1 JAMES L. LOPES (No. 63678) CEIDE ZAPPARONI (No. 200708) 50-275/323 CARA J. FREY (No. 215090) HOWARD, RICE, NEMEROVSKI, CANADY, 2 3 FALK & RABKIN A Professional Corporation Three Embarcadero Center, 7th Floor 4 San Francisco, California 94111-4065 5 Telephone: 415/434-1600 Facsimile: 415/217-5910 6 Attorneys for Debtor and Debtor in Possession 7 PACIFIC GAS AND ELECTRIC COMPANY 8 UNITED STATES BANKRUPTCY COURT 9 NORTHERN DISTRICT OF CALIFORNIA 10 SAN FRANCISCO DIVISION 11 12 Case No. 01-30923 DM In re 13 PACIFIC GAS AND ELECTRIC Chapter 11 Case 14 COMPANY, a California corporation, November 14, 2002 Date: Debtor. Time: 9:30 a.m. 235 Pine Street, 22nd Floor Place: San Francisco, California 16 Federal I.D. No. 94-0742640 Judge: Hon. Dennis Montali 17 DECLARATION OF ROCCO COLICCHIA IN SUPPORT OF 18 MOTION FOR ORDER AUTHORIZING DEBTOR TO PAY REFUNDS TO CUSTOMERS FOR TARIFF RULE 20-B POLE REMOVAL COSTS 19 20 21 22 23 24 25 26 27 Apor Add: Kids Ogerfaut Center 28 COLICCHIA DECL. ISO MOTION FOR ORDER AUTHORIZING DEBTOR TO REFUND RULE 20-B COSTS **GRABKIN** I, Rocco Colicchia, declare as follows: - 1. I am currently employed as a Senior Program Manager for Pacific Gas and Electric Company ("PG&E" or "Debtor"). I have been employed by PG&E for approximately 21 years and have been in my current position for approximately 4 years. I make this Declaration in support of PG&E's Motion For Order Authorizing Debtor to Pay Refunds to Customers For Tariff Rule 20-B Pole Removal Costs ("Motion"). - 2. My duties currently include coordinating and supervising the Work Requested by Others Program ("WRO Program") under which California Public Utilities Commission ("CPUC") Tariff Rule 20—Replacement of Overhead With Underground Electric Facilities ("Rule 20") work is performed. Specifically, I am responsible for planning the funding for the WRO Program, allocating Rule 20 budget dollars to various divisions, tracking unit costs and working with various project managers on Rule 20 interpretations. I make this Declaration based upon my personal knowledge of the WRO Program and, specifically, PG&E's work done under Rule 20-B, my familiarity with the CPUC's March 6, 2002 Resolution E-3757 (the "March 6 Resolution"), as modified by the June 6, 2002 Order Modifying Resolution E-3757 And Denying Rehearing Of The Resolution As Modified (collectively, the "Resolution"), and upon my review of PG&E's records concerning the matters stated herein. If called as a witness, I could and would testify competently to the facts stated herein. - 3. An ongoing PG&E project is the conversion of electric service from overhead to underground facilities. This involves removing old overhead facilities, including poles, wires, transformers, and switches and installing new underground electric service facilities. PG&E replaces its existing overhead electric facilities with underground electric facilities in accordance with the provisions of Rule 20.² Rule 20 is comprised of three subsections. As such, PG&E has three different undergrounding programs that ¹Attached hereto as Exhibit A is a true and correct copy of the Resolution. ²Attached hereto as Exhibit B is a true and correct copy of Rule 20. : 15 correspond to each subsection. All three programs are managed within PG&E's WRO Program. - 4. The subsection under which the CPUC has ordered PG&E to refund customers for pole removal costs is Rule 20-B. Under the provisions of Rule 20-B, PG&E will replace its existing overhead electric facilities with underground electric facilities along public streets and roads or other locations mutually agreed upon when requested by an applicant or applicants if a number of conditions are met. Among these Rule 20-B conditions, applicants must agree to transfer ownership of facilities installed by the applicant such as pads, vaults, conduits, and substructures, in good condition, to PG&E and must pay a nonrefundable sum equal to the excess, if any, of the estimated costs of completing the underground system and building a new equivalent overhead system. An additional Rule 20-B condition is that the area to be undergrounded must include both sides of a street for at least one block or 600 feet, whichever is the lesser, and all existing overhead communication and electric distribution within the area must be removed.³ - 5. From 1968 to approximately 1995, PG&E paid for the costs of removing the overhead facilities, including the poles. Beginning in approximately 1995, PG&E reviewed Rule 20-B and determined that the Rule authorized PG&E to charge customers these pole removal costs when converting to underground electric services. Accordingly, at that time, PG&E began charging customers for these costs. - 6. Once the CPUC issued its March 6, 2002 Resolution, PG&E stopped charging customers for the costs of removing the poles. Pursuant to the Resolution, PG&E has been ordered to identify and return all charges for pole, line, and equipment removal from customers requesting undergrounding of overhead electric service to such customers.⁴ ³Under Rule 20-A, PG&E charges ratepayers for the undergrounding of electric facilities where such undergrounding has been determined to be in the general public interest. For example, ratepayers fund undergrounding under Rule 20-A if it is determined that the street or road or right-of-way is extensively used by the general public and carries a heavy volume of pedestrian or vehicular traffic. Rule 20-C provides for undergrounding of electric facilities in those areas to which Rule 20-A or 20-B does not apply. ⁴The Resolution orders all such charges to be refunded with interest within 180 days of the effective date of the Resolution (March 6, 2002). I am informed and believe that HOWARD RICE NEMEROVSKI CANADY FAIK &RABKIN compiled a list of all the customers who were charged prior to PG&E's petition date for pole removal costs under Rule 20-B.⁵ The list includes the names of all the customers who PG&E has been able to identify as being owed a Rule 20-B refund, the date that PG&E received payment, the payment amount, the interest on the payment amount based on the commercial paper rate and the total refund amount. I compiled this list by reviewing the annual Rule 20-B reports that are provided to the CPUC, searching within PG&E's accounting system and requesting operating divisions to provide any further information. Furthermore, I worked with the accounting department to calculate the interest due. The interest payments are based on the commercial paper rate⁶ and began accruing on the date PG&E received payment from the customers and has been calculated through to September 30, 2002. See Resolution at 10. As such, I have supervised the gathering of this information and 7. According to my calculations, PG&E currently owes 230 refunds for Tariff Rule 20-B pole removal costs from 1995 to April 6, 2001, totaling \$3,509.644.13 (including interest pursuant to the Resolution). PG&E also owes 52 refunds with respect to the postpetition period, <u>i.e.</u> from the petition date until immediately after the Resolution when PG&E stopped charging customers for pole removal costs. The amount PG&E owes for postpetition pole removal refunds is \$700,169.05, and PG&E intends to refund this amount to customers in the ordinary course of business. I declare under penalty of perjury under the laws of the United States of America PG&E sought and obtained an extension on the CPUC payment date until January 2, 2003. ⁵Attached hereto as Exhibit C is a list of all customers who PG&E believes are owed a pre-petition Rule 20-B refund. The Exhibit sets forth, in alphabetical order, the customer name, the order number, the payment amount, the interest on the payment amount based on the commercial paper rate, the total refund amount that PG&E believes is owed to such customers, and the date that PG&E received payment from each customer. ⁶For the relevant period, the commercial paper rate has varied from a low of 1.7% to a high of 6.57%. ⁷Some of the refund recipients have filed claims and others have not. For administrative ease and in order to resolve the refund issue entirely and comply fully with the CPUC Resolution, PG&E has made no distinction between those refund recipients who have filed claims and those who have not. COLICCHIA DECL. ISO MOTION FOR ORDER AUTHORIZING DEBTOR TO REFUND RULE 20-B COSTS that the foregoing is true and correct. Executed this 21st day of October, 2002, at San Francisco, California. WD 102102/1-1419913/ccc/1021492/v5 ### PUBLIC UTILITIES COMMISSION OF THE STATE OF CALIFORNIA **ENERGY DIVISION** RESOLUTION E-3757 MARCH 6, 2002 #### RESOLUTION Tariff Rule 20-B Issues: (1) Utility Advice Letters Are Denied; (2) Underground Conversion Allocation Shall Pay For The Removal Costs Of The Existing Facilities In An Overhead Electric Line To Underground Electric Line Conversion Project; (3) Customer Payments To Utilities For Removal Of Poles And Facilities Shall Be Returned To Customers With Interest. By Southern California Edison Company (Edison) Advice Letter 1539-E filed April 30, 2001, Pacific Gas & Electric Company (PG&E) . Advice Letter 2134-E filed July 10, 2001, and San Diego Gas & Electric Company (SDG&E) Advice Letter 1354-E filed August 1, 2001. ### <u>SUMMARY</u> This Resolution: (1) denies authority requested by electric utilities Edison, PG&E, and SDG&E to have applicants for Tariff Rule 20-B undergrounding projects pay for removal of poles and facilities; (2) orders electric utilities to charge pole removal costs to their underground conversion program budgeted allocations; and (3) orders utilities to identify and repay applicants all such charges with interest to date. ### **BACKGROUND** Edison filed its Advice Letter 1539-E on April 30, 2001. The revised tariff sheets would require customers who request and receive undergrounding of overhead electric service under its Tariff Rule 20-B to pay separately for removing old overhead facilities
including poles, wires, transformers, and switches. For reasons similar to Edison's, PG&E filed A.L. 2134-E on July 10, 2001, and SDG&E filed A.L. 1354-E, on August 1, 2001. From 1968 to 1997, PG&E and SDG&E had paid for the removal of overhead poles and facilities using their Tariff Rule 20-B underground conversion budgeted allocations, and Edison did so until 1999. Resolution E-3757 PG&E-2134-E, SCE 1539-E, SDG&E 1354-E/dog/eg1/bds In the last several years all three utilities changed internal policies and required applicants to pay for the removal of the poles and facilities. The utilities contend that the removal of poles and facilities represents from 5% to 20% of the total cost of conversion. The utilities changed these policies without Commission authority; however, in a complaint case last year, the Commission directed Edison in Decision 01-03-051, to refund to Barratt American the \$33,700 Barratt paid Edison to remove poles and facilities. The instant advice letters request treatment opposite to the Barratt decision; namely to formalize utility charges for facilities removal in Rule 20-B conversions. ### **NOTICE** Notice of Edison's Advice Letter 1539-E, PG&E's Advice Letter 2134-E, and SDG&E's Advice Letter 1354-E was made by publication in the Commission's Daily Calendar on May 2, 2001, July 13, 2001, and August 3, 2001, respectively. Edison, PG&E, and SDG&E state that a copy of the Advice Letter was mailed and distributed in accordance with Section III-G of General Order 96-A. ### **PROTESTS** Edison's Advice Letter 1539-E, PG&E's Advice Letter 2134-E, and SDG&E's Advice Letter 1354-E were all protested. With respect to Edison's AL 1539-E: On May 16, 2001, G. A. Krause & Associates (Krause) filed a timely protest in Edison's advice letter. The protest was that this letter would discourage usage of underground conversion in Edison's Tariff Rule 20-B. On May 18, 2001, the California Building Industry Association (CBIA) made a timely protest of Edison's advice letter. CBIA stated in their letter that the advice letter shifts more financial responsibility for electric underground conversions to applicants, which discourages discretionary electric utility facility undergrounding and increases project costs where undergrounding is required by local government for new development. On May 22, 2001, Utility Design, Inc protested Edison's advice letter with an untimely protest based on inappropriate use of an advice letter filing instead of bringing the matter to public hearing and decision-making processes. It notes that Commission Decision 01-03-051 found that Edison violated Tariff Rule 20-B by charging for pole removal and facilities removal costs without prior Commission approval and that because of that decision, SCE must stop charging applicants. On May 23, 2001, Edison replied to the protest comments by Krause. "SCE believes that it is appropriate to charge these pole removal costs to the applicant/property owners who have requested and received the benefit of the underground facilities, rather than to impose the costs on the general ratepayers, including those who receive no underground service at all. Krause also states in its protest that SCE is now requiring Rule 20-B applicants to bear the cost of cable removal. This is a fallacy since in overhead conversions there is no cable involved." On May 25, 2001, Krause filed a response to SCE's protest response of May 23, 2001. In that response, it stated, "...In D. 73078, the Commission ordered the utilities to implement a uniform Rule 20, the purpose being to encourage the relocation of electric and telephone facilities underground. In accordance with the Commission's order, SCE, PG&E and SDG&E implemented uniform policies — but also included removal costs. And it was only very recently that the three utilities stumbled on a new interpretation that raised applicant's costs and decreased the number of conversion projects. Basic economics dictate that raising the cost of a desired action decreases the action. Unless the Commission no longer believes conversions are in the public's interest, the advice filing should be denied." On May 31, 2001, Edison filed a response to the May 22, 2001 protest of Utility Design, Inc. to SCE's Advice Letter 1539-E. SCE states, "...Advice Letter 1539-E is not an attempt to avoid the Rule 20 Order Instituting Rule making (R.00-01-005) dated January 6, 2000. SCE had instituted the practice of charging applicants for removal of existing overhead facilities in advance of the R.00-01-005 proceeding. This practice did not become an issue until Case 00-07-054 was filed with the Commission and resulted in D. 01-03-051 dated March 27, 2001. SCE agrees that the R.00-01-005 proceeding is the proper forum for parties such as UDI to raise any opposition to SCE's application of Rule 20 provisions, which already include charging applicants for removal of existing overhead facilities. In Advice Letter 1539-E, SCE is merely adding clarifying tariff language regarding the practice of charging applicants for removal of existing overhead facilities pursuant to the above statement in D.01-03-051." On June 5, 2001, Edison filed a reply to Krause's response of May 25, 2001. SCE states, "When the utilities discovered that Rule 20-B was being applied incorrectly, they changed their practices. As (Commission) D. 01-03-051 points out, SCE should have filed an advice letter before doing so. As recommended by the Commission in that Decision, SCE filed Advice Letter 1539-E to make its practice of charging pole removal costs clear and known to both the Commission and potential applicants." On August 30, 2001, John T. Nunes, Jr. filed an untimely protest to Edison's advice letter. This protest alleges Edison's charges to the assessment districts for removing overhead Resolution E-3757 PG&E-2134-E, SCE 1539-E, SDG&E 1354-E/dog/eg1/bds facilities in its administration of Tariff Rule 20-B were improper and jeopardize survival of Edison's Rule 20-B program. On September 10, 2001, Edison filed a response to the protest of Nunes and Associates, stating that it believes it is appropriate to charge pole removal costs to the applicant, rather than to impose these costs on the general body of ratepayers. With respect to PG&E's AL 2134-E: Pacific Gas and Electric Company filed Advice Letter 2134-E on July 10, 2001. On July 25, 2001, Utility Design, Inc. protested PG&E's A.L. 2134-E"... because it is an inappropriate vehicle with which to make the changes sought by PG&E. PG&E is obviously trying to circumvent the Commission's hearing and decision-making processes through this filing." On July 30, 2001, James D. Squeri of Goodin, MacBride, Squeri, Ritchie & Day, LLP, on behalf of the California Building Industry Association stated that CBIA "...protests Advice Letter 2134-E since it (1) increases project costs where underground is required by local government for new development, and (2) shifts more financial responsibility for electric underground conversions to applicants which discourages discretionary electric utility facility undergrounding." ... "Most, if not all cities and counties require undergrounding existing overhead lines as a condition for new development. This benefits the development and those using adjacent streets or living in the adjacent areas. The added cost, including additional CIAC Tax, proposed by PG&E will increase the cost of new housing and business development." ... "...Rule 20-B was discussed in R.00-01-005 workshops as PG&E's option for applicants and customers that desired undergrounding when Rule 20A allocations were inadequate or unavailable. This change would add more costs, including additional CIAC Tax, to the already expensive Rule 20-B jobs, and will kill many proposed discretionary undergrounding projects, including assessment districts, that are desired by most, if not all, policymakers in California." On August 1, 2001, PG&E filed its Response to Protest from Utility Design, Inc. of Advice Letter 2134-E, stating that "PG&E disagrees with Utility Design, Inc that the Commission's R.00-01-005 is the appropriate venue for the review of the Rule 20-B clarifications being requested." Further, on August 7, 2001, in its Response to Protest from the California Building Industry Association, PG&E states that "...PG&E's addition of new language to Rule 20, section B.2.c., clarifies that the cost of converting overhead lines to underground includes the cost to remove the existing overhead system. Customers who request and receive undergrounding of electric service facilities, for whatever reason, under the provisions of Rule 20.B must pay the resulting costs for the existing overhead facilities..." Resolution E-3757 PG&E-2134-E, SCE 1539-E, SDG&E 1354-E/dog/eg1/bds With respect to SDG&E's AL 1354-E: San Diego Gas & Electric Company filed Advice Letter 1354-E on August 1, 2001, to clarify its Tariff Rule 20-B explaining that applicants are paying the cost for removal of facilities and poles. On August 21, 2001, Goodin, MacBride, Squeri, Ritchie & Day, LLP, CBIA filed an untimely protest of SDG&E Advice Letter 1354-E repeating much of the language in its July 30, 2001 protest to the PG&E Advice Letter, and concluding, "SDG&E should either file an application seeking the requested authority or seek to move these issues to an existing rulemaking, e.g. R.00-01-005, if it wishes to pursue a change in Rule 20. It will be properly served on the parties interested in the underground issues and subject to the appropriate analysis, hearings, findings and a decision based on a factual record." On August 29, 2001, SDG&E filed a response to the August 21, 2001 California Building Industry Association's (CBIA) protest to A.L. 1354-E: "In protesting SDG&E's advice letter, CBIA's motive is clear- to shift costs, which its members (many of whom are large, well-financed developers) would otherwise be responsible for, to SDG&E's other customers (most
of whom are residential customers). The Commission should reject CBIA's transparent attempt to avoid cost responsibility, and approve SDG&E's Advice Letter 1354-E as filed." ### DISCUSSION The costs for pole removal were assumed by the utilities under Commission Decision 73078, effective January 1968, and their application of Tariff Rule 20-B was unchanged in this respect for approximately 30 years. The utilities then changed their application of Tariff Rule 20-B without Commission authority, and now base their new applications of Rule 20-B on their new interpretation of the following language appearing in PG&E's typical current Rule 20: - B. In circumstances other than those covered by A above, PG&E will replace its existing overhead electric facilities with underground electric facilities along public streets and roads or other locations mutually agreed upon when requested by an applicant or applicants when all of the following conditions are met: - 1. a. All ... - 2. The applicant has: - a. Furnished ... - b. Transferred ... - c. Paid a nonrefundable sum equal to the excess, if any, of the estimated costs, of completing the underground system and building a new equivalent overhead system. - 3. The area to be undergrounded includes both sides of a street for at least one block or 600 feet, whichever is the lesser, and all existing overhead communication and electric distribution facilities within the area will be removed. Between 1997 and 1999, based on the tariff language above taken from D.73078, Appendix D, utilities decided Rule 20-B applicants should start bearing the costs of removals when converting to underground electric service The utilities also state that their new interpretation is consistent with conclusions in Commission Decision 94-12-026, effective July 1995. In that decision the Commission moved some of the costs of line extensions in new construction to the applicant for new service and away from all ratepayers. However, overhead line conversion of existing facilities to underground is not new construction and the Commission did not consider this issue or rule on it in D. 94-12-026. The utilities further state in their advice letter discussions, that their interpretation of Rule 20-B appears valid according to recent Commission Decision 01-03-051, Barratt American, Inc, Complainant vs. Southern California Edison Company, Defendant, dated March 27, 2001. Here also, the utility rationale is not persuasive, because the Commission states in the Summary to that Decision: "If a utility for 30 years interprets its tariff to give a substantial credit to customers for conversion from overhead to underground facilities, may the utility without the approval of this Commission reinterpret its tariff to take that credit away? On the facts and circumstances of this case, we (the Commission) determine that the answer is no." That decision finds that SCE's Tariff Rule 20 governs the undergrounding work at issue, and that SCE did not seek Commission approval for its change in practice regarding pole removal costs. It concludes that G.O. 96-A requires prior Commission approval of any change in a condition or classification resulting in a more restrictive condition or an increase in a tariff schedule, and that Barratt American has established a *prima facie* violation by SCE of G.O. 96-A, and it orders a refund of \$33, 700 to Barratt American. While the Commission, in Barratt American, did direct the utilities to file and serve advice letters on this issue, the Commission is not bound to grant the request in return for their compliance with process. In fact, nothing the utilities have provided in these advice letters causes us to reconsider our Barratt American Decision D.01-03-051. The conversion process for Rule 20-B would be impeded by this extra charge. D. 73078 Resolution E-3757 PG&E-2134-E, SCE 1539-E, SDG&E 1354-E/dog/eg1/bds encourages the conversion program to be stimulated by tariff language that would not place all burden on the applicants. The League of California Cities, and members of the cities and counties attending ED-sponsored workshops and subsequent public participation hearings regarding undergrounding policies, in OIR 00-01-005, all provided testimony that requiring a separate charge for facilities removal would reinterpret the tariff and utility policy in effect from 1968 to 1997. Discussion during the workshops called for more help in encouraging and stimulating the conversion process. Passing additional costs on to the applicants, as the utilities propose, would discourage underground conversion. As was found and ordered in D. 01-03-051, PG&E, Edison, and SDG&E should now not only cease current practices, but also identify and refund with interest all charges collected for pole, line, and facilities removal costs. The PG&E, Edison, and SDG&E advice letters should be denied. ### **COMMENTS** Public Utilities Code section 311(g)(1) provides that this resolution must be served on all parties and subject to at least 30 days public review and comment prior to a vote of the Commission. Section 311(g)(2) provides that this 30-day period may be reduced or waived upon the stipulation of all parties in the proceeding. The 30-day comment period for the draft of this resolution was neither waived nor reduced. Accordingly, this draft resolution was mailed to parties for comments on February 6, 2002. Comments were due on February 19, 2002; reply comments on March 1, 2002. Comments were filed by PG&E, SCE, SDG&E, and TURN on February 19, 2002, opposing the draft resolution. Additional comments and one reply comments were received supporting the draft resolution. The directions contained in the request for comments on the draft resolution state, "Comments shall focus on factual, legal or technical errors in the proposed draft Resolution. Comments that merely reargue positions taken in the advice letter or protests will be accorded no weight and are not to be submitted. Replies to comments ... shall be limited to identifying misrepresentations of law or fact contained in the comments of other parties." Except for comments and a subsequent reply to comments filed by Mr. John Nunes Jr., filed on February 15, 2002, and February 27, 2002, respectively, all other comments Resolution E-3757 PG&E-2134-E, SCE 1539-E, SDG&E 1354-E/dog/eg1/bds reargue positions previously stated and are accorded no weight, except as acknowledged in the following paragraphs. PG&E reiterated its arguments that this resolution would shift the costs from Rule 20-B to the general ratepayers and typically benefit private developers who would receive windfall profits. Additionally, PG&E argues that this resolution would not encourage undergrounding, because the number of Rule 20-B projects is proportional only to the number of subdivision map applications by developers rather than to the addition of a ratepayer subsidy for pole removal. SCE also repeated its arguments that this resolution would result in a subsidy by all ratepayers to private developers. They also state that should the Commission require the utilities to absorb pole removal costs, it should apply only with prospective effect, and should not order refunds of past pole removal costs. SDG&E commented that this resolution is poor public policy, because it would benefit only large developers who are trying to shift pole removal costs to the general ratepayer. They state it would not encourage growth in undergrounding, but would result in a windfall to developers. They feel ordering refunds is inappropriate because it is barred by the three-year statute of limitations on claims relating to improper utility charges. If refunds are ordered, SDG&E requests 180 days in order to comply because they state it will be an extensive manual effort to identify and locate customers charged for pole removal since July 1995. As an alternative to this resolution, they propose the Commission consider the policy issue of appropriate cost allocation for pole removal costs to be folded into Phase 2 of the Undergrounding Rulemaking Proceeding (R.00-01-005). All three utilities commented that if refunds are ordered, interest should be paid at the commercial paper rate, which is consistent with their tariff rate for interest on return of deposits. The Commission agrees with this recommendation. TURN opposes the draft resolution because they claim it would alter the existing allocation of cost responsibility for Rule 20-B underground conversions, and inappropriately burden the general body of ratepayers for pole removal costs. They feel it would be harmful to the general ratepayers to make pole removal costs a utility responsibility rather than requiring applicants bear the costs. John Nunes Jr. and Associates filed comments on February 15, 2002. Mr. Nunes Jr. requests the Commission to examine all of the charges added to Rule 20-B by the utilities Advice Letters, and to determine that it was appropriate to include the cost of the transformers, meters, and services as part of the applicant's responsibility. The Commission finds that the cost for removal of poles, lines, and facilities, which include transformers and meters, is addressed by this resolution. In fact, in its comment letter, TURN acknowledged that, "While new underground extensions do not normally involve equipment removal, most underground conversions, by definition, require the removal of existing poles and other equipment (i.e., transformer, conductor, and equipment removal, meter replacement, etc.)." On February 22, 2002, James Squeri of Goodin, MacBride, Squeri, Rithie & Day filed comments on behalf of the CBIA on the draft resolution. It states, "CBIA fully supports the Draft Resolution's rejection of PG&E's, Edison's, and SDG&E's advice letter and the requirement that the utilities refund, with interest, all costs for pole removal that were improperly collected from Rule 20B undergrounding applicants. Other issues,
including the propriety of the policy which imposes pole removal costs on the utilities and the proper accounting for utility-incurred pole removal costs, should be reserved for consideration in the context of Phase 2 of the Undergrounding Rulemaking Proceeding (R. 00-01-005)." On February 27, 2002, Mr. Nunes Jr. filed additional comments in support of the draft resolution. He recommended the Commission adopt the resolution as prepared. ### **FINDINGS** - 1. This Commission Resolution denies giving authority to the three major public utilities to order customers to pay for the costs of removing overhead facilities in a Tariff Rule 20-B conversion project. - 2. This Commission finds that Pacific Gas and Electric Company, Southern California Edison Company, and San Diego Gas & Electric Company should file advice letters within one month of the effective date of this Order ordering that the underground conversion allocation pay for the cost of the removal of overhead facilities as ordered in Tariff Rule 20-B. - 3. This Commission Resolution finds that Pacific Gas and Electric Company, Southern California Edison Company, and San Diego & Electric Company shall identify and refund to all of their customers with interest all monies paid for the removal of overhead poles, lines, and facilities in order to encourage growth in undergrounding the conversion of utility facilities. #### THEREFORE IT IS ORDERED THAT: - 1. The requests of Pacific Gas and Electric Company (Advice Letter 2134-E, filed April 30, 2001), Southern California Edison Company (Advice Letter 1539-E filed April 30, 2001), and San Diego Gas & Electric Company (Advice Letter 1354-E filed August 1, 2001) are all denied. - 2. These aforementioned utilities should file advice letters that propose to add language to their Rule 20-B tariffs, to indicate that the costs of removal of the overhead poles, lines, and facilities are the responsibility of the utility and will be paid by the utility from the underground conversion allocation. - 3. All charges for pole, line, and equipment removal from customers requesting undergrounding of overhead electric service shall be identified and returned to such customers with interest within 180 days of the effective date of this Resolution. The interest payments should be based on the commercial paper rate, and should begin from the time the customers affected by Tariff Rule 20-B service started paying for the removal of overhead poles, lines and facilities. This Resolution is effective today. March 6, 2002 Resolution E-3757 PG&E-2134-E, SCE 1539-E, SDG&E 1354-E/dog/eg1/bds I certify that the foregoing resolution was duly introduced, passed and adopted at a conference of the Public Utilities Commission of the State of California held on March 6, 2002; the following Commissioners voting favorably thereon: WESLEY M. FRANKLIN Executive Director LORETTA M. LYNCH President HENRY M. DUQUE RICHARD A. BILAS CARL W. WOOD GEOFFREY F. BROWN Commissioners P. 04 PAGE 01 L/ham MAILED 6/10/02 Decision 02-06-027 June 6, 2002 BEFORE THE PUBLIC UTILITIES COMMISSION OF THE STATE OF CALIFORNIA Application of the County of Los Angeles for Rehearing of Resolution E-3757 A.02-04-002 (Filed April 10, 2002) PRENOTE FITTETS 1/18/02 4 TO PATHY PECK From CARY KRAVE # ORDER MODIFYING RESOLUTION E-3757 AND DENYING REHEARING OF THE RESOLUTION AS MODIFIED ### SUMMARY By this order, we modify Resolution E-3757 (the Resolution) and deny reheating of the Resolution as modified. On April 30, 2001, Southern California Edison Company (Edison) filed Advice Letter 1539-E, Pacific Gas and Electric Company (PG&E) filed Advice Letter 2134-E on July 10, 2001, and San Diego Gas and Electric Company (SDG&E) filed Advice Letter 1354-E on August 1, 2001. These Advice Letters requested that customers who request and receive undergrounding of overhead electric service under Tariff Rule 20-B to pay separately for removing old overhead facilities including poles, wires, transformers, and switches. From 1968 to 1995 for PG&E and SDG&E and 1999 for Edison, the utilities had paid for the removal of overhead poles and facilities. However, in the last several years, all three utilities have changed their internal policies and required applicants to pay for the removal of the poles and facilities. These changes were made without prior Commission authority. However, in Decision 01-03-051, we ordered Edison to refund to Barratt American \$33,700 that 121772 Exhibit A FAX NO. 916 111 P. 05 A.02-04-002 L/ham Barratt had paid to Edison to remove poles and facilities pursuant to that company's revised payment procedures. The Advice Letters jointly requested treatment opposite to the <u>Barratt</u> decision, namely to authorize utility charges for facilities removal in Rule 20-B conversions. In the Resolution, we denied the authority requested by the utilities to have applicants for Tariff Rule 20-B undergrounding projects pay for removal of poles and facilities and ordered the utilities to charge pole removal costs to their underground conversion allocations, and further ordered the utilities to identify and repay previous applicants for all such charges with interest to-date. ### II. DISCUSSION In its Application for Rehearing of the Resolution, the County of Los Angeles (the County) seeks rehearing only of the Commission's holding that the costs for removal of overhead facilities should be charged to the utilities' underground conversion program budgeted allocations. The County's argument is that since the only existing undergrounding allocations pertain exclusively to Rule 20-A conversions, the impact of the Resolution is to require that Rule 20-A allocations will pay for Rule 20-B projects. The County argues that this result is arbitrary and capricious since it changes established policy and practice under Rule 20-A without any stated basis for doing so and without notice to the parties that such was contemplated. Local governments use Rule 20-A for underground conversion of electric facilities along public streets and roads; other conversions, including those by private developers are governed by Rule 20-B. However, as Applicants point out, the only existing undergrounding allocation funds relate exclusively to Rule 20-A projects. There are no funds allocated to Rule 20-B undergrounding projects. As the County argues, the Resolution could be interpreted, although incorrectly, to require Rule 20-A allocations to pay for Rule 20-B projects (Application, page 1.) In fact, this is the way both Edison and PG&E have interpreted the Resolution in their Advice Letters 2217-E and 1610-E, respectively, filed April 5, 2002. In contrast, SDG&E, in its Advice Letter 1399-E, filed FAX NO. 916 11 G A KRAUSE ASSOCIATE P. 06 A.02-04-002 L/ham April 5, 2002, clearly understood the intent of the Resolution, stating that the removal of all overhead facilities shall be completed by the utility at its expense. It was our intent in the Resolution that the three electric utilities should revert to the same number of accounting for undergrounding projects that they had used prior to 1995 for PG&E and SDG&E and 1999 for Edison, when they sought to change their practices by requiring the applicants to pay for pole and facility removal costs. It was certainly not our intent to change the previous methodology in a way that would reduce Rule 20-A allocations. We will therefore modify the Resolution accordingly. ### THEREFORE IT IS ORDERED that: 1. Resolution E-3757 is modified as follows: At page 10 of the Resolution, Finding 2 should be modified as follows: Replace the words "underground conversion allocation" with the word "utility." Add the sentence "However, such costs shall not operate to reduce Rule 20-A allocations." At page 11, Ordering Paragraph 2, should be modified as follows: The phrase "from the underground conversion allocation" should be deleted. Add the sentence, "However, such payment shall not operate to reduce Rule to subsidize rule 20-A allocations." - 2. Rehearing of Resolution E-3757 as modified is denied. - 3. This proceeding is closed. /// /// III FAX NO. 916 1116 G A KRAUSE ASSOCIATE P. 07 PAGE 04 A.02-04-002 L/ham This order is effective today. Dated June 6, 2002, at San Francisco, California. LORETTA M. LYNCH President HENRY DUQUE CARL W. WOOD GEOFFREY F. BROWN MICHAEL R. PEEVEY Commissioners Cancelling Revised Revised Cal. P.U.C. Sheet No. Cal. P.U.C. Sheet No. 11239-E 7854-E ### RULE 20—REPLACEMENT OF OVERHEAD WITH UNDERGROUND ELECTRIC FACILITIES (L) - A. PG&E will, at its expense, replace its existing overhead electric facilities with underground electric facilities along public streets and roads, and on public lands and private property across which rights-of-ways satisfactory to PG&E have been obtained by PG&E, provided that: - The governing body of the city or county in which such electric facilities are and will be located has: - a. Determined, after consultation with PG&E and after holding public hearings on the subject, that such undergrounding is in the general public interest for one or more of the following reasons: - Such undergrounding will avoid or eliminate an unusually heavy concentration of overhead electric facilities; - 2) The street or road or right-of-way is extensively used by the general public and carries a heavy volume of pedestrian or vehicular traffic; and - 3) The street or road or right-of-way adjoins or passes through a civic area or public recreation area or an area of unusual scenic interest to the general public. - b. Adopted an ordinance creating an underground district in the area in which both the existing and new facilities are and will be located requiring, among other things, (1) that all existing overhead communication and electric distribution facilities in such district shall be removed, (2) that each property served from such electric overhead facilities shall have installed in accordance with PG&E's rules for underground service, all
electrical facility changes on the premises necessary to receive service from the underground facilities of PG&E as soon as it is available, and (3) authorizing PG&E to discontinue its overhead service. (D) (L) (p) (Continued) Cancelling Original Cal. P.U.C. Sheet Na. Cal. P.U.C. Sheet No. 11240-E ### RULE 20—REPLACEMENT OF OVERHEAD WITH UNDERGROUND ELECTRIC FACILITIES (Continued) #### A. (Cont'd.) 2 PG&E's total annual budgeted amount for undergrounding within any city or the unincorporated area of any county shall be allocated as follows: (N). - a. The amount allocated to each city and county in 1990 shall be the highest of: - The amount allocated to the city or county in 1989, which amount shall be allocated in the same ratio that the number of overhead meters in such city or unincorporated area of any county bears to the total system overhead meters; or - 2) The amount the city or county would receive if PG&E's total annual budgeted amount for undergrounding provided in 1989 were allocated in the same ratio that the number of overhead meters in each city or the unincorporated area of each county bears to the total system overhead meters based on the latest count of overhead meters available prior to establishing the 1990 allocations; or - 3) The amount the city or county would receive if PG&E's total annual budgeted amount for undergrounding provided in 1989 were allocated as follows: - a) Fifty percent of the budgeted amount allocated in the same ratio that the number of overhead meters in any city or the unincorporated area of any county bears to the total system overhead meters; and - b) Fifty percent of the budgeted amount allocated in the same ratio that the total number of meters in any city or the unincorporated area of any county bears to the total system meters. (N) (Continued) Cancelling Original Cal. P.U.C. Sheet No. Cal. P.U.C. Sheet No. 11241-E (N) ### RULE 20—REPLACEMENT OF OVERHEAD WITH UNDERGROUND ELECTRIC FACILITIES (Continued) ### A. (Cont'd.) ### 2. (Cont'd.) - b. Except as provided in Section 2.c., the amount allocated for undergrounding within any city or the unincorporated area of any county in 1991 and later years shall use the amount actually allocated to the city or county in 1990 as the base, and any changes from the 1990 level in PG&E's total annual budgeted amount for undergrounding shall be allocated to individual cities and counties as follows: - Fifty percent of the change from the 1990 total budgeted amount shall be allocated in the same ratio that the number of overhead meters in any city or unincorporated area of any county bears to the total system overhead meters; and - 2) Fifty percent of the change from the 1990 total budgeted amount shall be allocated in the same ratio that the total number of meters in any city or the unincorporated area of any county bears to the total system meters. - c. When a city incorporates, resulting in a transfer of utility meters from the unincorporated area of a county to the city, there shall be a permanent transfer of a prorata portion of the county's 1990 allocation base referred to in Section 2.b. to the city. The amount transferred shall be determined: - Fifty percent based on the ratio that the number of overhead meters in the city bears to the total system overhead meters; and - 2) Fifty percent based on the ratio that the total number of meters in the city bears to the total system meters. When territory is annexed to an existing city, it shall be the responsibility of the city and county affected, in consultation with the Utility serving the territory, to agree upon an amount of the 1990 allocation base that will be transferred from the county to the city, and thereafter to jointly notify PG&E in writing. (N) (Continued) Advice Letter No. 1300-E Decision No. 90-05-032 Issued by Gordon R. Smith Vice President Finance and Rates Cancelling Revised Revised Cal. P.U.C. Sheet No. Cal. P.U.C. Sheet No. 16664-E 11242-E ## RULE 20—REPLACEMENT OF OVERHEAD WITH UNDERGROUND ELECTRIC FACILITIES (Continued) ### A. (Cont'd.) ### 2. (Cont'd.) - d. However, Section 2 a, b, and c shall not apply to PG&E where the total amount available for allocation under Rule 20-A is equal to or greater than 1.5 times the previous year's statewide average on a per customer basis. In such cases, PG&E's total annual budgeted amount for undergrounding within any city or the unincorporated area of any county shall be allocated in the same ratio that the number of overhead meters in the city or unincorporated area of any county bears to the total system overhead meters. - e. The amounts allocated in accordance with Section 2 a, b, c, or d may be exceeded where PG&E establishes that additional participation on a project is warranted. Such allocated amounts may be carried over for a reasonable period of time in communities with active undergrounding programs. In order to qualify as a community with an active undergrounding program the governing body must have adopted an ordinance or ordinances creating an underground district and/or districts as set forth in Section A.1.b. of this Rule. Where there is a carry-over, PG&E has the right to set, as determined by its capability, reasonable limits on the rate of performance of the work to be financed by the funds carried over. When amounts are not expended or carried over for the community to which they are initially allocated they shall be assigned when additional participation on a project is warranted or be reallocated to communities with active undergrounding programs. (L) (Continued) Advice Letter No. Decision No. 1930-E Issued by DeAnn Hapner Vice President Regulatory Relations Date Filad October 28, 1999 Effective December 7, 1999 Resolution No. Cancelling Original Revised Cal. P.U.C. Sheet No. Cal. P.U.C. Sheet No. 16665-E 11242-E (N) (L) (Ĺ) ## RULE 20—REPLACEMENT OF OVERHEAD WITH UNDERGROUND ELECTRIC FACILITIES (Continued) ### A. (Cont'd.) 3. The undergrounding extends for a minimum distance of one block or 600 feet, whichever is the lesser. Upon request of the governing body, PG&E will pay from the existing allocation of that entity for: a. The installation of no more than 100 feet of each customer's underground (T) electric service lateral occasioned by the undergrounding. (L) The conversion of electric service panels to accept underground service, up to \$1,500 per service entrance, excluding permit fees. The governing body may establish a smaller footage allowance, or may limit the amount of money to be expended on a single customer's electric service, or the total amount to be expended on all electric service installations in a particular project. (Continued) Advice Letter No. Decision No. 1930-E Issued by DeAnn Hapner Vice President Regulatory Relations Date Filed October 28, 1999 Effective December 7, 1999 Resolution No. ### RULE 20—REPLACEMENT OF OVERHEAD WITH UNDERGROUND ELECTRIC FACILITIES (Continued) - B. In circumstances other than those covered by A above, PG&E will replace its existing overhead electric facilities with underground electric facilities along public streets and roads or other locations mutually agreed upon when requested by an applicant or applicants when all of the following conditions are met: - a. All property owners served from the overhead facilities to be removed first agree in writing to have the wiring changes made on their premises so that service may be furnished from the underground distribution system in accordance with PG&E's rules and that PG&E may discontinue its overhead service upon completion of the underground facilities; or - Suitable legislation is in effect requiring such necessary wiring changes to be made and authorizing PG&E to discontinue its overhead service. - The applicant has: - a. Furnished and installed the pads and vaults for transformers and associated equipment, conduits, ducts, boxes, pole bases and performed other work related to structures and substructures including breaking of pavement, trenching, backfilling, and repaving required in connection with the installation of the underground system, all in accordance with PG&E's specifications, or, in lieu thereof, paid PG&E to do so; - b. Transferred ownership of such facilities, in good condition, to PG&E; and - c. Paid a nonrefundable sum equal to the excess, if any, of the estimated costs, of completing the underground system and building a new equivalent overhead system. - The area to be undergrounded includes both sides of a street for at least one block or 600 feet, whichever is the lesser, and all existing overhead communication and electric distribution facilities within the area will be removed. (Continued) Advice Letter No. 1765-E Decision No. 97-12-098 Issued by Thomas E. Bottorff Vice President Rates & Account Services Date Filed May 11, 1998 Effective July 1, 1998 Resolution No. Cancelling Revised Revised Cal. P.U.C. Sheet No. Cal. P.U.C. Sheet No. 11244-E (L) ### RULE 20—REPLACEMENT OF OVERHEAD WITH UNDERGROUND ELECTRIC FACILITIES (Continued) - C. In circumstances other than those covered by A or B above, when mutually agreed upon by PG&E and an applicant, overhead electric facilities may be replaced with underground electric facilities, provided the applicant requesting the change pays, in advance, a nonrefundable sum equal to the estimated cost of the underground facilities less the estimated net salvage value and depreciation of the replaced overhead facilities. Underground services will be installed and maintained as provided in PG&E's rules applicable thereto. - D. The term "underground electric system" means an electric system with all wires installed underground, except those wires in surface mounted equipment enclosures. Advice Letter No. Decision No. 90-0 . 1300-E 90**-**05-032 issued by Gordon R. Smith Vice President Finance and Rates Date Filed June 7, 1990 Effective July 17, 1990 Resolution No. | 1 AKF Development/LCC | Item No. | Customer Name | Order No. | Payment Amount |
Interest | Amount Refunded | Date Payment
Processed | |--|------------|-----------------------------|-----------|---------------------|--------------------|--------------------|---------------------------| | 2 ARF Development/LCC 30139931 310,442.00 \$15.11.32 \$10,933.32 Co24901 4 Award Homes Inc. 7013732 \$1,877.00 \$1,631.35 \$3,988.35 0601989 6 B & K Beulton Homes 30118238 \$1,877.00 \$1,631.35 \$3,988.35 0601989 6 B & K Beulton Homes 30118238 \$1,337.00 \$317.47 \$6,330.87 1201907 7 Black Oak Edutate, Inc. 3009868 \$378.00 \$40.20 \$418.20 042.400 8 Black Colle Petracrulip, LP 3010266 \$378.00 \$40.20 \$418.20 042.400 8 Black Colle Petracrulip, LP 3010265 \$22,294.00 \$1,225.00 \$12,225.00 \$22,224.00 120.000 9 Blacking's Southport LLC 3010410 \$31,071.00 \$1,072.00 \$1,285.00 \$22,225.00 \$77.999 10 Blacking's Southport LLC 3011410 \$31,071.00 \$1,072.00 \$1,285.50 \$22,224.00 \$1,079.00 11 Blacking's Southport LLC 3011410 \$10,070.00 \$1,072.00 \$1,285.50 \$22,224.00 \$1,079.00 12 BFFP (Plement HLC) 3011410 \$10,070.00 \$1,070.00 \$1,285.50 \$22,224.00 \$1,070.00 13 BFFP (Plement HLL) 4000765 \$15,087.00 \$1,072.20 \$1,240.00 \$1,070.20 \$1,070.00 14 Blacking's Southport LLC 3011410 \$10,070.00 \$1,070.20 \$1,070.20 \$1,070.00 15 Braddock & Logan Group II 6000765 \$1,568.00 \$1,772.83 \$7,461.83 \$1,070.00 15 Braddock & Logan Group II 6000765 \$1,568.00 \$1,772.83 \$7,461.83 \$1,070.00 16 Brentwood, City of Al16791 \$2,153.00 \$3,071.00 \$3,031.6 \$15,503.01 \$0,470.00 17 Brantwood, City of Al16791 \$2,153.00 \$3,071.00 \$3,031.6 \$15,503.01 \$0,470.00 18 Brattwood, City of 6019144 \$6,114.00 \$964.39 \$7,078.39 \$0,600.00 19 Bright Development 6000765 \$1,072.00 \$1,200.94 \$7,070.99 19 Bridge Development 6000765 \$20,256.00 \$1,072.94 \$7,073.30 \$0,000.00 19 Bridge Development 6000765 \$1,070.00 \$1,200.94 \$7,070.94 \$1,000.94 \$7,070.94 19 Bridge Development 6000765 \$1,070.00 \$1,000.94 \$7,070.94 \$1,000.94 \$7,070.94 \$1,000.94 \$7,070.94 \$1,000.94 \$7,070.94 \$1,000.94 \$7,070.94 \$1,000.94 \$7,070.94 \$1,000.94 \$7,070.94 \$1,000.94 \$7,070.94 \$1,000.94 \$7,070.94 \$1,000.94 \$7,070.94 \$1,000.94 \$7,070.94 \$1,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000.94 \$7,000. | 1 | AKE Development/LCC | 7017187 | \$10.941.00 | \$1.827.42 | \$12.768.42 | 04/10/99 | | 3 Almaden Lace Village Associates 10011392 \$1,647.00 \$1,631.35 \$2,938.35 \$2,009.95 | | | | | • | : • | | | 4 Award Homes Inc. 6060693 55,151.00 5478.81 52,275.81 1200.997 6 B & K Feellien Homes 30118238 38,133.00 578.978 88,922.78 7 Black Oak Estate, Inc. 30095688 578.00 \$40.20 5418.20 042400 8 Black Point Pertoenship, I P 30120560 511,339.00 5748.07 512,0870.07 110.0300 9 Blackridge Southport ILC 301056025 522,394.00 53,428.30 525,22.00 070899 10 Blackridge Southport ILC 3010410 510,071.00 51,288.57 511,395.97 120.1999 11 Blackridge Southport ILC 3010410 510,071.00 51,288.57 511,395.97 120.1999 12 BPG Ressel Ranch, ILC 30131408 515,677.00 51,22.22 510,547.25 086,2399 14 Blackridge Southport ILC 30151408 515,677.00 51,22.25 510,547.25 086,2399 15 Braddock & Logan 300,497.72 53,791.00 5732.91 89,523.91 16 Braddock & Logan 300,497.72 53,791.00 5732.91 89,523.91 17 Brantwood, City of A16279 52,151.00 581.91 577.28 57,461.83 022097 18 Braddock & Logan Group II 6000765 53,589.00 51,728.93 53,530.16 513,003.16 041697 19 Braddock & Logan Group II 6000765 53,503.00 51,728.93 57,461.83 022097 16 Braddock & Logan Group II 6000765 53,503.00 51,728.93 57,461.83 022097 17 Brantwood, City of A16279 52,151.00 581.93 57,728 060079 18 Bridge Homistic Cup. 6000767 520,526.00 51,728.93 57,707.83 060079 19 Bridge Homistic Cup. 600076 520,526.00 51,728.93 57,707.83 060079 20 Bright Development 4000076 520,526.00 51,728.00 51,728.51 061097 21 Cul Wedgate Ranch ILC 30033046 51,740.00 52,029.93 52,891.59 021,900 22 Culfrien Sum-Brantwood, ILC 30033046 51,740.00 52,029.93 52,891.59 021,900 23 Culfrien Sum-Brantwood, ILC 30033046 51,740.00 52,029.93 52,891.59 021,900 24 Culfrien Sum-Brantwood, ILC 30033046 51,740.00 51,822.85 51,203.00 51,822.95 51,022.90 52,024.52 51,022.90 52, | | | | - | | | | | 6 B & K Beulton Homes 7 Black Oak Estates, Inc. 8 O3095888 \$375.00 \$40.20 \$418.20 \$442.00 8 Black Point Partnership, LP 30120560 \$11,335.00 \$748.07 \$12,0870.70 \$110.70099 9 Blackridge Sorthport LLC 30104508 \$11,335.00 \$748.07 \$12,0870.70 \$11.703099 10 Blackridge Sorthport LLC 3010410 \$10,071.00 \$1,288.57 \$11,339.70 \$11.703099 11 Blackridge Sorthport LLC 3010410 \$10,071.00 \$1,288.57 \$11,339.70 \$12,01999 12 BFO Ressel Ranch, LLC 3010410 \$10,071.00 \$1,288.57 \$11,339.70 \$12,01999 13 BFP / Pleasant Effelt, L.P. 6102251 \$74,25.90 \$1,240.08 \$3,66.07 \$40.7099 14 Braddock & Logan 30049972 \$3,791.00 \$73,291 \$9,523.91 \$9,523.91 15 Braddock & Logan Group II 6000765 \$3,589.00 \$1,772.89 \$7,461.83 \$222097 16 Brentwood, City of A168791 \$2,153.00 \$3,530.16 \$15,305.16 \$10,407.27 \$10,407.20 \$1,240.00 \$1, | | - | | \$1,897.00 | - | | 12/03/97 | | Part Black Code Estates, Inc. 30098688 \$378.00 \$40.20 \$418.20 \$478.00 \$9 | 5 | Award Homes Inc. | 6060603 | \$5,513.00 | \$817.87 | \$6,330.87 | 08/19/99 | | 8 Black Froin Fartmenthip, LP 30120560 \$11,339.00 \$748.07 \$12,087.07 11,00200 \$9 Blackridge Southport ILC 30014510 \$10,071.00 \$1,288.47 \$11,359.57 120199 \$11 Blackridge Southport ILC 30151408 \$15,657.00 \$1,288.47 \$11,359.57 120199 \$17,002.00 \$2,252.52 \$19,547.25 802.299 \$12,002.00 \$1,002.00 \$1,000.00
\$1,000.00 \$1,0 | 6 | B & K Buellton Homes | 30118238 | \$8,133.00 | \$789.78 | \$8,922.78 | 12/01/00 | | 9 Blackridge Southport ILC 30026625 \$22,394.00 \$34,283.90 \$25,822.90 0708999 10 Blackridge Southport ILC 30014018 \$10,070.00 \$1,122.92 \$16,779.92 \$10,1100 21 BPG Rasuel Ranch, ILC 30013195 \$17,022.00 \$1,282.92 \$16,779.92 \$10,1100 22 BPG Rasuel Ranch, ILC 30013195 \$17,022.00 \$1,225.22 \$16,779.92 \$10,1100 23 BPF / Plenasue Hill, L.P. 6012251 \$7,425.99 \$1,240.08 \$8,666.07 \$40,079.90 24 Braddock & Logan Group II 6000765 \$3,689.00 \$3732.91 \$3732.91 \$39,523.91 \$682,800 25 Braddock & Logan Group II 6000765 \$3,689.00 \$31,772.83 \$37,461.83 \$0,2269.70 26 Brentwood, City of A163791 \$21,153.00 \$619.51 \$2,772.51 \$061097 27 Brentwood, City of 6019144 \$6,114.00 \$3619.51 \$2,772.51 \$061097 28 Bright Development 6006076 \$20,956.00 \$42,271.97 \$24,783.97 \$0807988 29 Bright Development 600372 \$6,009.00 \$1,289.19 \$30,000 \$20,956.00 \$42,271.97 \$24,783.57 \$0807988 20 Bright Development 600372 \$6,009.00 \$1,289.83 \$14,838.83 \$0,519.00 21 Brockfield Hennes Bry Area, Inc. 30009288 \$12,794.00 \$31,289.83 \$14,838.83 \$0,519.00 22 Call Weigste Ranch ILC 3003364 \$31,749.00 \$20,256.09 \$2,891.59 \$0,313.00 23 Call Weigste Ranch ILC 3003364 \$31,421.00 \$20.059 \$2,891.59 \$0,313.00 24 Callfrenia Sun = Frentwood, ILC 3004069 \$37,168.00 \$33,191.9 \$40,471.9 \$070.000 25 Calprac Cemporation 1002409 \$798.00 \$31,283.3 \$26,115.55 \$20.000 26 Caltrey Cemporation 1002409 \$798.00 \$31,283.3 \$30,487.19 \$30, | 7 | Black Oak Estates, Inc. | 30098688 | \$ 378.00 | \$40.20 | \$418.20 | 04/24/00 | | Desirating Senthport ILC | | Black Point Partnership, LP | 30120560 | \$ 11,339.00 | | | 11/03/00 | | Blackridge Southport LLC | | | | . * | | • | | | 12 BPC Rmsel Ranch, LLC 30031795 \$17,022.00 \$2,252.25 \$19,547.25 802299 13 BPP / Plessant Hull, LP. 6012251 \$7,225.90 \$1,240.08 \$3,866.00 \$4,079.79 14 Braddock & Logan Group II 6000765 \$5,689.00 \$1,772.28 \$3,922.91 82,800.0 15 Brantwock City of A172338 \$11,773.00 \$3,350.16 \$15,303.16 40,1697 16 Brentwock City of A163791 \$2,153.00 \$3,530.16 \$3,503.16 40,1697 17 Brentwock City of 6019144 \$5,114.00 \$564.39 \$7,078.39 60,689.9 18 Bright Development 6006076 \$20,556.00 \$4,275.75 80,07198 19 Bridge Homing Corp. 6006076 \$20,556.00 \$4,275.75 80,07198 10 Bridge Homing Corp. 6006076 \$20,556.00 \$4,275.75 80,07198 10 Bridge Homing Corp. 6006076 \$30,550.00 \$4,275.75 80,07198 10 Bridge Homing Eay Area, Inc. 30099388 \$12,794.00 \$1,260.94 \$7,629.94 80,2297 21 Brockfield Homes Bay Area, Inc. 30099388 \$12,794.00 \$1,260.94 \$37,629.94 80,2297 22 Call Westgate Ranch LLC 3003546 \$3,774.90 \$3,1280.55 \$3,855.05 80,2197 23 Call Westgate Ranch LLC 3003364 \$47,41.00 \$355.75 \$3,855.05 80,2197 24 Callfornia Sum - Farentwood, LLC 3003364 \$47,211.00 \$355.75 \$3,855.05 \$2,2197 25 Calpine Corporation 30166790 \$37,168.00 \$3,315.19 \$44,871.9 \$070300 26 Callrop Corporation 1002499 \$379.80.0 \$3,135.19 \$44,871.9 \$070300 27 Canyen / Calhan Clovis LLC 30148947 \$24,652.00 \$3,483.35 \$22,115.35 \$20,000 28 Canter Group 30038713 \$1,940 \$355.75 \$397.25 \$7,880.89 29 CBM Group 30038713 \$1,940 \$355.75 \$397.25 \$1,000 30 Center, Homes 30094804 \$311,041.00 \$3,115.11 \$1,025.900 31 Center, Homes 30094804 \$311,041.00 \$3,192.00 \$3,192.00 32 Center, Homes 400000000000000000000000000000000000 | | | | - | - | • | | | 13 RPF / Pleasant Hill, LP, 6012251 \$7,425.99 \$1,240.08 \$3,66.07 4407/99 82,000.01 14 Emradock & Logen 30043972 \$3,791.00 \$732.91 \$9,523.91 82,500.00 15 Enddock & Logen Group II 6000765 \$5,689.00 \$1,772.83 \$7,461.83 20,2097 16 Brentwood, City of A12238 \$11,773.00 \$3,530.16 \$11,530.16 \$41,6879 17 Brentwood, City of 601914 \$5,114.00 \$964.39 \$7,773.30 \$7,078.39 \$7,087.39 \$7,087. | | | | | • | • | | | 14 Finddock & Logan 30049772 \$8,791.00 \$73.291 \$9,523.91 \$0,20097 15 Finddock & Logan Group II 6000765 \$5,689.00 \$1,772.83 \$7,461.85 \$0,20097 16 Firentwood, City of | | * | | | | | | | 15 | | | | | 7 | - | | | 16 Brentwood, City of A172238 \$11,773.00 \$2,133.016 \$15,303.16 \$041,697 \$17 Brentwood, City of 601914 \$5,114.00 \$3964.39 \$7,078.39 \$06,0899 \$19 Bridge Housing Corp. 600,6976 \$20,525.00 \$4,275.77 \$24,783.57 \$08,0793 \$19 Bridge Housing Corp. 600,6976 \$20,525.00 \$4,275.77 \$24,783.57 \$08,0793 \$10,000 \$15,620.94 \$37,629.94 99,72297 \$11 Bridge Housing Corp. 600,372 \$6,009.00 \$1,620.94 \$37,629.94 99,72297 \$11 Brookfield Homes Bay Area, Inc. 300,99388 \$12,794.00 \$1,289.83 \$314,403.83 \$05,1990 \$21,280 \$30,885.05 \$02,1997 \$22 Brookfield Homes Bay Area, Inc. 301,020,546 \$77,739.00 \$21,280 \$5 \$9,885.05 \$02,1997 \$22 Call Westgate Ranch LLC 30126317 \$3,601.00 \$329.39 \$2,891.99 \$03,190 \$21,200 \$24 Callfornia Sun - Brentwood, LLC 3016370 \$31,410.00 \$335.79 \$15,666.79 12,2200 \$25 Calpine Corporation 30106790 \$37,168.00 \$33,319.19 \$340,487.19 \$70,000 \$27,200 \$ | | <u> </u> | | - | | • | | | Brentwood, City of 6019144 \$6,114.00 \$96.39 \$7,072.51 607.097 | | | | | | | | | 18 Brentwood, City of 6019144 \$6,114.00 \$364.39 \$7,078.39 6078899 19 Birligh Housing Carp. 6006076 \$20,252.00 \$4,275.75 \$24,781.57 \$80,870.98 20 Bright Development 6003372 \$6,009.00 \$1,620.94 \$7,629.94 99,229.79 21 Brookfield Homes Bay Area, Inc. 30093988 \$12,794.00 \$31,289.83 \$14,083.83 05/19/00 22 Brookfield Homes Bay Area, Inc. 30020546 \$7,749.00 \$2,186.05 \$39,885.05 302,2075 23 Call Weigate Ranch LLC 30126317 \$2,601.00 \$220.59 \$32,891.59 303/30/00 24 California Sun - Brentwood, LLC 30162617 \$32,601.00 \$220.59 \$32,891.59 303/30/00 26 California Sun - Brentwood, LLC
30168947 \$37,168.00 \$33,191.19 \$40,487.19 07/03/00 26 California Carporation 1002499 \$798.00 \$129.57 \$327.57 \$572.79 27/20/00 26 California Carporation 1002499 \$798.00 \$129.57 \$327.57 \$572.79 27/20/00 27/20/00 28 | | • • | | • | • | . • | | | 19 Birdge Housing Corp. 6006076 \$20,256.00 \$4,257.57 \$24,783.57 \$9.7092 | | • | | - | | · · | | | 20 | | • | | | | • | | | Brookfield Homes Bay Area, Inc. 30099388 \$12,794.00 \$1,289 83 \$14,083.83 \$65,19900 \$22 Brook Center-For Research In Aging, Inc. 30020546 \$7,749.00 \$2,366 05 \$3,885.05 \$08,2197 \$23 \$12,006 \$20,000 \$2,391.59 \$3,3000 \$24 California Sun - Brentwood, LLC 30093364 \$14,271.00 \$325.79 \$15,006.79 \$12,2200 \$25,201.00 \$20,000 \$20 | | ~ · | | • | - | | | | Buck Center For Research In Aging, Inc. 30020546 \$7,749.00 \$2,136 05 \$9,885.05 0822197 | | - | | | | • | | | 24 Calforna Sun - Brentwood, LLC 30093364 \$14,211.00 \$355.79 \$15,066.79 1202000 25 Calpine Corporation 30106799 \$37,168.00 \$3,319.19 \$40,871.90 70,03000 26 Call'rep Corporation 1002499 \$798.00 \$129.57 \$927.57 05/1299 27 Canyon / Cahan Clovis LLC 30148947 \$24,632.00 \$1,483.35 \$26,115.35 \$120,500 28 Caster Group 30009240 \$6,753.00 \$1,483.35 \$26,115.35 \$120,500 29 CBM Group 30038713 \$1,934.00 \$350.52 \$2,224.52 01/07/99 30 Center Homes 30094804 \$11,041.00 \$1,113.11 \$12,154.11 50,725/00 31 Center Homes A Gen Pinshp 30103228 \$12,119.00 \$1,082.28 \$13,201.28 07/12/00 32 Central Pacific Builders 6000770 \$55,934.00 \$1,982.03 \$7,926.03 07/22/00 32 Central Pacific Builders 30160227 \$55,708.00 \$311.16 \$5,019.16 01/11/01 35 Central Pacific Builders 30160227 \$55,708.00 \$311.16 \$5,019.16 01/11/01 35 Central Pacific Builders 6003532 \$29,781.00 \$4,559.06 \$34,340.05 07/22/99 36 Canteclair Evergreen & Partners 6003882 \$29,781.00 \$4,559.06 \$34,340.05 07/22/99 37 Citation Homes 6003532 \$56,126.00 \$1,616.64 \$7,742.64 10/17/97 38 Citation Homes 6001408 \$28,919.00 \$7,971.44 \$36,890.44 08/27/97 39 Citation Northern 6001408 \$28,919.00 \$7,971.44 \$36,890.44 08/27/97 40 Clovis Unified School Dist 30061690 \$8,331.00 \$1,055.03 \$8,408.03 09/23/99 41 Clovis City of 30064197 \$1,972.00 \$26,319 \$22,235.19 11/04/99 42 Clovis City of 30064652 \$16,135.00 \$2,044.27 \$43,951.27 10/06/90 43 Clovis City of 30064652 \$16,135.00 \$2,044.5 \$18,199.45 12/14/99 44 Clovis City of 30064652 \$16,135.00 \$2,044.27 \$34,951.27 10/06/90 45 Const Union School Dist 6033938 \$10,705.00 \$1,036.82 \$20,057.82 11/14/99 46 Clovis City of 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 47 Contry Club Perlopment 60 | 2 2 | | 30020546 | \$7,749.00 | \$2,136 05 | \$9,885.05 | 08/21/97 | | 25 Calpine Corporation 30106790 \$37,168.0 \$3,319.19 \$40,487.19 07/03/00 26 CalProp Corporation 1002499 \$798.00 \$129.57 \$927.57 05/12/99 27 Canyon / Cahan Clovis LLC 30148947 \$24,632.00 \$1,483.35 \$26,115.35 1205/00 28 Cater Group 30009240 \$6,753.00 \$1,127.89 \$7,880.89 0427/99 29 CEMG Group 30038713 \$1,934.00 \$330.92 \$37,880.89 0427/99 30 Centex Homes 30094804 \$11,041.00 \$1,113.11 \$12,154.11 0525/00 31 Centex Homes 6000770 \$3,934.00 \$1,992.03 \$7,926.03 2071.00 32 Central Pacific Builders 30160227 \$5,708.00 \$311.16 \$6,019.16 11/10 34 Central Pacific Builders (the Springs II) 108521 \$361.00 \$153.32 \$514.32 082/20/95 35 Central Pacific Builders (the Springs II) 1085521 \$361.00 \$153.32 \$514.32 | 23 | Cal Westgate Ranch LLC | 30126317 | \$2,601.00 | \$290.59 | \$2,891.59 | 03/13/00 | | 26 | | | 30093364 | \$14,211.00 | \$855.79 | \$15,066.79 | 12/22/00 | | 27 | | | 30106790 | · • | • | \$40,487.19 | | | 28 Caster Group 30009240 \$6,733.00 \$1,127.89 \$7,880.89 042799 29 CBM Group 30038713 \$1,934.00 \$350.52 \$2,284.52 0170799 30 Centex Homes 30094804 \$11,041.00 \$1,113.11 \$12,154.11 052.5900 31 Centex Homes, A Gen Pinshp 30103228 \$12,119.00 \$1,082.28 \$13,201.28 071,200 32 Central Pacific Builders 6000770 \$5,934.00 \$1,982.03 \$7,926.03 10/2296 33 Central Pacific Builders 30121758 \$2,442.00 \$259.63 \$2,701.63 0425/00 34 Central Pacific Builders 30160227 \$5,708.00 \$313.11.6 \$6,019.16 01/11/01 35 Central Pacific Builders (the Springs II) 1085521 \$361.00 \$13,932.3 \$514.32 087.2995 36 Chanteclair Evergreen 82 Partners 6003882 \$29,781.00 \$4,539.96 \$34,340.96 077.2299 37 Citation Homes 6003832 \$52,781.00 \$4,559.96 \$34,340.96 077.2299 39 Citation Homes 6003532 \$5,126.00 \$1,616.64 \$7,742.64 10/17/97 38 Cutation Homes 30058541 \$5,698.00 \$729.04 \$6,427.04 1206/99 39 Citation Northern 6001408 \$28,919.00 \$7,971.44 \$36,890.44 0827/97 40 Clovis Unified School Dist. 30061690 \$8,331.00 \$1,4590.5 \$9,800.05 \$2,209.44 Clovis Unified School Dist. 30061690 \$8,331.00 \$1,4590.5 \$9,800.05 \$2,209.99 41 Clovis Unified School Dist. 3006497 \$1,972.00 \$2,644.45 \$18,199.45 12/499 42 Clovis, City of 30064652 \$16,135.00 \$2,064.45 \$18,199.45 12/499 43 Clovis, City of 30064652 \$16,135.00 \$2,064.45 \$18,199.45 12/499 44 Clovis, City of 30064652 \$16,135.00 \$2,064.45 \$18,199.45 12/499 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6077810 \$1,452.00 \$1,036.82 \$20,057.82 01/18/01 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$1,1787.50 05/25/00 50 Costoo Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Clab Development LLC 6034783 \$22,000.00 \$2,41.27 \$3,317.00 \$70.600 52 Covington Family Partnership 6030308 \$4,791.00 \$35.33.28 \$2,315.33 \$2,326.32 03/1/00 53 Covington Family Partnership 6030308 \$4,791.00 \$35.33.32 \$3,326.32 \$3,310.00 \$10,700.00 \$31,475.50 \$31,477.6 \$31,417.76 \$31,417.76 \$31,417.76 \$31,417.76 \$31,417.70 \$30,400.00 \$32,417.77 \$31,417.76 \$31,417.70 \$30,400.00 \$3 | | | | | | | | | Center Homes 30038713 \$1,934 00 \$350.52 \$2,284.52 01/07/99 | | • | | · · | - | · · | | | Centex Homes 30094804 \$11,041.00 \$1,113.11 \$12,154.11 05725/00 | | - | | • | • | | | | Centex Homes, A Gen Ptnshp 30103228 \$12,119.00 \$1,082.28 \$13,201.28 07/12/00 | | • | | - | | | | | Central Pacific Builders 6000770 \$1,934.00 \$1,932.03 \$7,926.03 10/22/96 33 Central Pacific Builders 30121758 \$2,442.00 \$259.63 \$2,701.63 04/25/00 \$301.00000000000000000000000000000000000 | | | | - | | · | | | 33 Central Pacific Builders 30121758 \$2,442.00 \$259.63 \$2,701.63 04/25/00 34 Central Pacific Builders 30160227 \$5,708.00 \$311.16 \$6,019.16 01/11/01 35 Central Pacific Builders (the Springs II) 1085521 \$361.00 \$153.32 \$514.32 \$8714.32 36 Chanteclair Evergreen 82 Partners 6003882 \$29,781.00 \$4,559.96 \$34,340.96 07/22/99 37 Citation Homes 6003332 \$6,126.00 \$1,616.64 \$7,742.64 10/17/97 38 Citation Homes 6003332 \$6,126.00 \$1,616.64 \$7,742.64 10/17/97 39 Citation Northern 6001408 \$28,919.00 \$7,971.44 \$36,890.44 12/06/99 30 Citation Northern 6001408 \$28,919.00 \$7,971.44 \$36,890.44 08/27/97 40 Clovia Unified School Dist. 30061690 \$8,331.00 \$1,469.05 \$3,800.05 02/09/99 41 Clovia Unified School Dist. 30065418 \$7,353.00 \$1,055.03 \$8,408.03 09/23/99 42 Clovia, City of 30064197 \$1,972.00 \$263.19 \$2,235.19 11/04/99 43 Clovia, City of 30064652 \$16,135.00 \$2,064.45 \$18,199.45 12/14/99 44 Clovia, City of 30145574 \$41,010.00 \$2,941.27 \$43,951.27 10/06/00 45 Coast Union School Dist. 6015729 \$5,338.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 40/04/00 48 Copperhill Development 30058383 \$4,611.00 \$7,05.00 \$5,317.00 67/26/99 49 Cornerstone
Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 60/15/00 50 Costoo Wholesale Corp 6033938 \$1,0708.00 \$1,079.50 \$11,787.50 67/26/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 88/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 30/04/00 52 Crekside Ranch, LLC 6001748 \$16,733.00 \$3,148.84 \$20,393.8 | | · - | | • | • | | | | 34 Central Paoific Builders 30160227 \$5,708.00 \$311.16 \$6,019.16 01/11/01 35 Central Paoific Builders (the Springs II) 1085521 \$361.00 \$153.32 \$514.32 08/23/95 36 Chanteclair Evergreen 82 Partners 6003882 \$29,781.00 \$4,559.96 \$34,340.96 07/22/99 37 Citation Homes 6003532 \$6,126.00 \$1,616.64 \$7,742.64 10/17/97 38 Citation Homes 30058541 \$5,698.00 \$729.04 \$56,427.04 12/06/99 39 Citation Northern 6001408 \$28,919.00 \$7,971.44 \$36,890.44 08/27/97 40 Clovis Unified School Dist. 30061690 \$8,331.00 \$1,469.05 \$9,800.05 02/09/99 41 Clovis Unified School Dist. 30065418 \$7,253.00 \$1,055.03 \$8,408.03 09/22/99 42 Clovis, City of 3006407 \$1,972.00 \$263.19 \$2,235.19 11/04/99 43 Clovis, City of 30064652 \$16,135.00 \$2,064.45 \$18,199.45 12/14/99 44 Clovis, City of 30145574 \$44,101.00 \$2,941.27 \$43,951.27 100600 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsvorth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 40/44/00 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 60115/00 50 Costo Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$353.52 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman't Collection @ Sierra Ranch LLC 6001748 \$16,733.00 \$3,115.28 \$21,848.28 30/21/97 56 Cypress Ridge, A Calif LTD Prinshp 6013086 \$6,674.00 \$435.31 \$8,421.31 01/20/01 54 Craftsman't Collection @ Sierra Ranch | | | | • | | - | | | 35 Central Pacifio Builders (the Springs II) 1085521 \$361.00 \$153.32 \$514.32 08723/95 36 Chanteclair Evergreen 82 Partners 6003882 \$29,781.00 \$4,559.96 \$324,340.96 07722/99 37 Citation Homes 6003332 \$6,126.00 \$1,616.64 \$7,742.64 10/17/97 38 Citation Homes 30058541 \$5,698.00 \$729.04 \$6,427.04 12/06/99 39 Citation Northern 6001408 \$28,919.00 \$7,971.44 \$36,890.44 08/27/97 40 Clovis Unified School Dist. 30061690 \$8,331.00 \$1,469.05 \$9,800.05 02/09/99 41 Clovis Unified School Dist. 30065418 \$7,353.00 \$1,055.03 \$8,408.03 09/22/99 42 Clovis, City of 30064197 \$1,972.00 \$263.19 \$2,235.19 11/04/99 43 Clovis, City of 30064652 \$16,135.00 \$2,064.45 \$18,199.45 12/14/99 44 Clovis, City of 30064574 \$41,010.00 \$2,941.27 \$43,951.27 10/06/00 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 04/04/00 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 66/15/00 50 Costoo Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 82/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6001748 \$16,733.00 \$3,417.11 \$3,021.71 09/14/98 57 Dan Silverstein 30100575 \$3,2258.00 \$343.88 \$5,604.88 11/14/00 58 Coyote Estates 1999 LP 3009900 \$17,045.00 \$33,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$3,421.31 01/20/01 | | | | - | | • | | | 36 Chanteclair Evergreen 82 Partners 6003882 \$29,781.00 \$4,559.96 \$34,340.96 07/22/99 37 Citation Homes 6003532 \$6,126.00 \$1,616.64 \$7,742.64 10/17/97 38 Catation Homes 30058541 \$5,698.00 \$729.04 \$6,427.04 12/06/99 39 Citation Northern 6001408 \$28,919.00 \$7,971.44 \$36,890.44 08/27/97 40 Clovis Unified School Dist. 30061690 \$8,331.00 \$1,469.05 \$9,800.05 02/09/99 41 Clovis, City of 30064197 \$1,972.00 \$263.19 \$2,235.19 11/04/99 43 Clovis, City of 30064652 \$16,135.00 \$2,064.45 \$18,199.45 12/14/99 44 Clovis, City of 30145574 \$41,010.00 \$2,941.27 \$43,951.27 10/06/00 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 \$11/6/98 46 COD Builders 301590463 \$19,021.00 \$2,941.27 \$43,95 | | | | | | | | | 37 Citation Homes 6003532 \$6,126.00 \$1,616.64 \$7,742.64 10/17/97 38 Citation Homes 30058541 \$5,698.00 \$729.04 \$6,427.04 12/06/99 39 Citation Northern 6001408 \$28,919.00 \$7,971.44 \$36,890.44 08/27/97 40 Clovia Unified School Dist. 30061690 \$8,331.00 \$1,469.05 \$9,800.05 02/09/99 41 Clovia, City of 30064197 \$1,972.00 \$263.19 \$2,235.19 11/04/99 42 Clovia, City of 30064652 \$16,135.00 \$2,064.45 \$18,199.45 12/14/99 44 Clovia, City of 30145574 \$41,010.00 \$2,941.27 \$43,951.27 10/06/00 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 0/1/18/01 45 Coset Union School Dist. 6027810 \$1,452.00 \$15,440 \$1,606.40 | | | | | | | | | 39 Citation Northern 6001408 \$28,919.00 \$7,971.44 \$36,890.44 08/27/97 40 Clovis Unified School Dist. 30061690 \$8,331.00 \$1,469.05 \$9,800.05 02/09/99 41 Clovis Unified School Dist. 30065418 \$7,353.00 \$1,055.03 \$8,408.03 09/23/99 42 Clovis, City of 30064197 \$1,972.00 \$263.19 \$2,235.19 11/04/99 43 Clovis, City of 30064652 \$16,133.00 \$2,064.45 \$18,199.45 12/14/99 44 Clovis, City of 30145574 \$41,010.00 \$2,941.27 \$43,951.27 10/06/00 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 04/04/00 48 Copperbill Development 30056620 \$2,552.00 \$243.04 \$2 | | - | | | \$1,616.64 | - | 10/17/97 | | 40 Clovis Unified School Dist. 30061690 \$8,331.00 \$1,469.05 \$9,800.05 02/09/99 41 Clovis Unified School Dist. 30065418 \$7,353.00 \$1,055.03 \$8,408.03 09/23/99 42 Clovis, City of 30064197 \$1,972.00 \$263.19 \$2,235.19 11/04/99 43 Clovis, City of 3006452 \$16,135.00 \$2,064.45 \$18,199.45 12/14/99 44 Clovis, City of 30145574 \$41,010.00 \$2,941.27 \$43,951.27 10/06/00 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 04/04/00 48 Copperbill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 50 Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6030308 \$4,910.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prtushp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$343.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. | 38 | Citation Homes | 30058541 | \$5,698.00 | \$729.04 | \$6,427.04 | 12/06/99 | | 41 Clovis Unified School Dist. 30065418 \$7,353.00 \$1,055.03 \$8,408.03 09/23/99 42 Clovia, City of 30064197 \$1,972.00 \$263.19 \$2,235.19 11/04/99 43 Clovia, City of 30064652 \$16,130.00 \$2,064.45 \$18,199.45 12/14/99 44 Clovia, City of 30145574 \$41,010.00 \$2,941.27 \$43,951.27 10/06/00 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 04/04/00 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 50 Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prtnshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | 39 | Citation Northern | 6001408 | \$ 28,919.00 | \$7, 971.44 | \$36,890.44 | 08/27/97 | | 42 Clovia, City of 30064197 \$1,972.00 \$263.19 \$2,235.19 11/04/99 43 Clovia, City of 30064652 \$16,135.00 \$2,064.45 \$18,199.45 12/14/99 44 Clovia, City of 30145574 \$41,010.00 \$2,941.27 \$43,951.27 10/06/00 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 04/04/00 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 50
Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 < | 40 | Clovis Unified School Dist. | 30061690 | \$8,331.00 | \$1,469.05 | \$9,800.05 | 02/09/99 | | 43 Clovis, City of 30064652 \$10,135.00 \$2,064.45 \$18,199.45 12/14/99 44 Clovis, City of 30145574 \$41,010.00 \$2,941.27 \$43,951.27 10/06/00 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 04/04/00 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 50 Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6001748 \$16,733.00 \$56,115.28 \$21,848.28 03/21/97 55 Cypress Ridge, A Calif LTD Prinshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | | | - | | | | | 44 Clovis, City of 30145574 \$41,010.00 \$2,941.27 \$43,951.27 10/06/00 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 04/04/00 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 50 Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6033038 \$4,791.00 \$553.52 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,42 | | - · | | • | | · | | | 45 Coast Union School Dist. 6015729 \$8,538.00 \$1,632.47 \$10,170.47 11/16/98 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 04/04/00 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 50 Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prtnshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | | | • | • | | | | 46 COD Builders 30150463 \$19,021.00 \$1,036.82 \$20,057.82 01/18/01 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 04/04/00 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 50 Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 | | | | • | • | • | | | 47 Coker Elsworth Inc. 6027810 \$1,452.00 \$154.40 \$1,606.40 04/04/00 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 50 Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prtnshp 6013086 | | | | • | - | | | | 48 Copperhill Development 30058380 \$4,611.00 \$706.00 \$5,317.00 07/26/99 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 50 Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prinshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | | | | | | | | 49 Cornerstone Enterprises, Inc. 30066620 \$2,552.00 \$243.04 \$2,795.04 06/15/00 \$50 Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 \$51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 \$52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 \$53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 \$54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 \$55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 \$6 Cypress Ridge, A Calif LTD Prinshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 \$70 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 \$8 Davis, City of 30029900 \$17,045.00 \$435.31 \$8,421.31 01/20/01 | | | | • | | | | | 50 Costco Wholesale Corp 6033938 \$10,708.00 \$1,079.50 \$11,787.50 05/25/00 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prtnshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,98 | | | | • | | | | | 51 Country Club Development LLC 6034783 \$29,000.00 \$2,417.76 \$31,417.76 08/24/00 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prushp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | | | | | | | | 52 Covington Family Partnership 6030308 \$4,791.00 \$535.32 \$5,326.32 03/31/00 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prinshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | • | | - | - | | | | 53 Coyote Estates 1999 LP 30097660 \$12,732.00 \$1,422.57 \$14,154.57 03/04/00 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prinshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | - | | | | | | | 54 Craftsman's Collection @ Sierra Ranch LLC 6023981 \$5,461.00 \$669.02 \$6,130.02 01/03/00 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prinshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00
\$435.31 \$8,421.31 01/20/01 | | | | • | | | | | 55 Creekside Ranch, LLC 6001748 \$16,733.00 \$5,115.28 \$21,848.28 03/21/97 56 Cypress Ridge, A Calif LTD Prinshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | • | | | | | | | 56 Cypress Ridge, A Calif LTD Prinshp 6013086 \$6,674.00 \$1,347.71 \$8,021.71 09/14/98 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | | | | | | | | 57 Dan Silverstein 30100575 \$5,258.00 \$346.88 \$5,604.88 11/14/00 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | | | | | | | | 58 Davis, City of 30029900 \$17,045.00 \$3,348.84 \$20,393.84 10/21/98 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | •• | | | • | | | | 59 Del Webb, a Calif Corp. 30120142 \$7,986.00 \$435.31 \$8,421.31 01/20/01 | | | | - | \$3,348.84 | · · | | | | | - · | 30120142 | \$7,9 86.00 | \$ 435.31 | \$8,421.31 | 01/20/01 | | | 60 | DeSilva Group | 7003289 | \$9,076.00 | \$2,556.31 | \$11,632.31 | 07/14/97 | | Item No. | Customer Name | Order No. | Payment Amount | Interest | Amount Refunded | Date Payment
Processed | |------------|---|----------------------|---------------------------|--------------------------|---------------------------|---------------------------| | 61 | Donahue Schriber Realty Grp | 30055572 | \$18,292.00 | \$2,624.57 | \$20,916.57 | 09/01/99 | | 62 | East Ranch Company | 30118274 | \$33,459.00 | \$2,593.64 | \$36,052.64 | 09/01/00 | | 63 | Emeryville, City of | 6016903 | \$6,553.00 | \$1,003.49 | \$7, 556.49 | 07/15/99 | | 64 | Emeryville, City of | 30022119 | \$21,904.00 | \$ 2,447.38 | \$24,351.38 | 03/22/00 | | 65 | Emeryville, City of | 30010040 | \$42,327.00 | \$4,729.29 | \$ 47,056.29 | 03/22/00 | | 6 6 | Enchantment Homes Inc. | 30108758 | \$6,383.00 | \$713.18 | \$7,096.18 | 03/17/00 | | 67 | Equity Community Builders | 30132743 | \$718.00 | \$47.37 | \$765.37 | 11/04/00 | | 68 | Evergreen School District | 1002499 | \$4,276.00 | \$775.00 | \$5,051.00 | 01/29/99 | | 69 | Fairfield, City of | 7030287 | \$20,808.00 | \$1,858.21 | \$22,666.21 | 07/01/00 | | 70 | Fresno Metro Flood Control Dist. | 30064194 | \$4,742.00 | \$580.99 | \$5,322.99 | 01/20/00 | | 71 | Fresno, City of | 30126755 | \$6,263.00 | \$522.18 | \$6,785.18 | 08/21/00 | | 72 | G&W / Copley Redwood Business Park LP | 30015810 | \$6,554.00 | \$1,253.13 | \$7,807.13 | 11/06/98 | | 73 | GB Crescent Hills, Inc. | 30158636 | \$16,669.00
\$5,670.00 | \$662.38
\$664.70 | \$17,331.38
\$6.343.70 | 04/03/01
02/02/00 | | 74 | General Properties | 30008699
7001178 | \$5,679.00
\$3,038.00 | \$1,075.70 | \$6,343.70
\$4,113.70 | 07/15/96 | | 75 | George W. Lucas Living Trust %Tong & Fong
Granville Homes Inc. | 30066611 | \$40,362.00 | \$5,387.34 | \$45,749.34 | 11/19/99 | | 76
77 | Granville Homes Inc. Greystone Homes | 30088593 | \$4,051.00 | \$290.53 | \$4,341.53 | 10/20/00 | | 77
78 | Greystone Homes | 30113018 | \$2,427.00 | \$146.15 | \$2,573.15 | 12/08/00 | | 78
79 | Hoffmann Land Development Co. | 30143284 | \$14,837.00 | \$1,064.12 | \$15,901.12 | 10/02/00 | | 80 | Home Depot Inc. | 30055635 | \$11,152.00 | \$1,600.10 | \$12,752.10 | 09/22/99 | | 81 | Home Depot Inc | 30110016 | \$6,735.00 | \$678.98 | \$7,413.98 | 05/19/00 | | 82 | Irvine Company | 30096840 | \$31,509.00 | \$2,078.74 | \$33,587.74 | 11/03/00 | | 83 | James Wray | 6003159 | \$249.00 | \$73.18 | \$322.18 | 05/10/97 | | 84 | Jay H. Ku | 30033728 | \$7,667.00 | \$1,465.91 | \$9,132.91 | 11/18/98 | | 85 | Karlmont Development | 30103861 | \$5,561.00 | \$560.63 | \$6,121.63 | 05/23/00 | | 86 | Kaufman & Broad | 30042324 | \$11,787.00 | \$1,859.25 | \$13,646.25 | 06/11/99 | | 87 | Kaufman & Broad | 30079286 | \$16,669.00 | \$2,042.19 | \$18,711.19 | 01/18/00 | | 88 | Kaufman & Broad | 30089509 | \$12,574.00 | \$1,197.54 | \$13,771.54 | 06/13/00 | | 89 | Koll Dublin Corp. Center LP | 30057662 | \$21,552.00 | \$1,670.64 | \$23,222.64 | 09/29/00 | | 90 | "L" Builders, LLC | 7013088 | \$ 13,573.00 | \$2,595.12 | \$16,168.12 | 11/03/98 | | 91 | La Dante' Rose LTD | 30062947 | \$7,907.00 | \$1,394.29 | \$9,301.29 | 02/01/99 | | 92 | La Mark Construction Co. | 30136853 | \$8,467.00 | \$656.34 | \$9,123.34 | 09/01/00 | | 93 | Lakemont Homes Inc. | 30030408 | \$28,583.00 | \$4,508.65 | \$33,091.65 | . 06/30/99 | | 94 | Larwin Construction Company | 30077446 | \$16,063.00 | \$2,055.26 | \$18,118.26 | 12/10/99 | | 95 | Larwin Construction Company | 30070932 | \$15,570.00 | \$1,027.22 | \$16,597.22 | 11/30/00 | | 96 | Legacy Partners | 30006645 | \$35,664 00 | \$4,563.15
\$2.746.65 | \$40,227.15 | 12/08/99
12/08/00 | | 97 | Legacy Partners Leo Wilson Inc. | 30143337
30063835 | \$45,609.00
\$8,462.00 | \$2,746.65
\$1,413.31 | \$48,355.65
\$9,875.31 | 04/15/99 | | 98 | Leo Wilson Inc. | 30083833 | \$5,038.00 | \$507.89 | \$5,545.89 | 05/22/00 | | 99
100 | Leo Wilson Inc. | 30096996 | \$8,720.00 | \$575.28 | \$9,295.28 | 11/09/00 | | 101 | Lions Gate Limited Partnership | 7020525 | \$8,412.00 | \$1,122.79 | \$9,534.79 | 11/08/99 | | 102 | M.J. Brock & Sons / Ryland Homes | 30073071 | \$7,292.00 | \$1,150.22 | \$8,442.22 | 06/09/99 | | 103 | M.J. Brock & Sons / Ryland Homes | 30058218 | \$13,569.00 | \$1,442.66 | \$15,011.66 | 04/25/00 | | 104 | Mardell LLC | 7005669 | \$22,659.00 | \$5,979.66 | \$28,638.66 | 10/01/97 | | 105 | Mardell LLC | 30020854 | \$7,107.00 | \$1,513.36 | \$8,620.36 | 07/22/98 | | 106 | Marian Medical Center | 30066444 | \$4,274.00 | \$886.57 | \$5,160.57 | 08/03/98 | | 107 | Mark Luzaich | 30016286 | \$3,029.00 | \$611.65 | \$3,640.65 | 09/23/98 | | 108 | Matthews Homes | 6014261 | \$7,994 00 | \$1,146.98 | \$9,140.98 | 09/20/99 | | 109 | McPhail's Inc., A CA Corp | 30097865 | \$8,197.00 | \$826.38 | \$9,023.38 | 05/23/00 | | 110 | Meritage Homes of Northern CA | 30038550 | \$12,269.00 | \$1,935.30 | \$14,204 30 | 06/01/99 | | 111 | Mission Peak Company | 7013533 | \$12,616.00 | \$2,547.59 | \$15,163.59 | 09/12/98 | | 112 | MLB Homes | 30052855 | \$5,649.00 | \$782.38 | \$6,431.38 | 10/01/99 | | 113 | Morgan Meadows, LLC | 30110238 | \$30,178.00 | \$2,339.31 | \$32,517.31 | 09/13/00 | | 114 | MP Oroysom | 30031023 | \$9,252.00 | \$1,416.63 | \$10,668.63 | 07/07/99 | | 115 | Northside Christian Church | 6027478 | \$6,084.00 | \$712.12 | \$6,796.12 | 02/15/00 | | 116 | Orrin Thiessen | 30018063 | \$1,863.00 | \$396.70 | \$2,259.70 | 07/21/98 | | 117 | Pacific Shores Development, LLC | 30156937 | \$47,562.00 | \$3,686.87 | \$51,248.87 | 09/15/00 | | 118 | Pallios Properties | 30147427 | \$7, 894 00 | \$566.17 | \$8,460.17 | 10/09/00 | | 119 | Peter Anderson | 30016724 | \$1,348.00 | \$347.96 | \$1,695.96 | 11/03/97 | | 120 | Piedmont 237 LLC | 30084857 | \$9,280.00 | \$986.65 | \$10,266.65 | 04/12/00 | | Item No. | Customer Name | Order No. | Payment Amount | Interest | Amount Refunded | Date Payment
Processed | |------------|--|----------------------|----------------------------|--------------------------|----------------------------|---------------------------| | 121 | Pinn Bros. | 30086770 | \$2,059.00 | \$343.90 | \$2,402.90 | 04/22/99 | | 122 | Pittsburg, City of | 30096626 | \$19,536.00 | \$2,182.78 | \$21,718.78 | 03/13/00 | | 123 | Pixar Animation Studio | 30040980 | \$5,411.00 | \$853.53 | \$6,264.53 | 06/15/99 | | 124 | Ponderosa Homes | 30052060 | \$65,401.00 | \$7,655.16 | \$73,056.16 | 02/02/00 | | 125 | Porter Homes | 7007618 | \$19,416.00 | \$4,027.34 | \$23,443.34 | 08/11/98 | | 126 | Presley Homes, Inc. | 30006605 | \$8,384.00 | \$1,693.05 | \$10,077.05 | 09/03/98 | | 127 | Principal Dev. | 30123967 | \$20,387.00 | \$1,820.64 | \$ 22,207.64 | 07/11/00 | | 128 | Pringle Construction Co Inc., A California Corpor | 1569706 | \$2,528.00 | \$895.14 | \$3,423.14 | 07/12/96 | | 129 | Pulte Homes Corp | 30023683 | \$1,736 00 | \$306 10 | \$2,042.10 | 02/16/99 | | 130 | Pulte Homes Corp | 30079412 | \$51,261.00 | \$6,558.81 | \$57,819.81 | 12/15/99 | | 131 | Pulte Homes Corp | 30090369 | \$7,873.00 | \$921.51 | \$8,794.51 | 02/25/00 | | 132 | Rancho San Marcos Golf Course | 6002850 | \$4,700.00 | \$1,323.76 | \$6,023.76 | 07/24/97 | | 133 | Ranchwood Homes | 30069647 | \$3,637.00 | \$539.57 | \$4,176.57
\$12,105.65 | 08/27/99
01/11/95 | | 134 | Regency Bank California Bank & Trust (Blackhor | 1460781
1002499 | \$8,199.00
\$798.00 | \$3,906.65
\$122.19 | \$920.19 | 07/23/99 | | 135 | RGCCLPO Development Co., LLC | A411341 | \$44,049.00 | \$12,944.18 | \$56,993.18 | 05/16/97 | | 136
137 | Richmond, City of Robert Degrasse | 6024674 | \$10,044.00 | \$1,122.23 | \$11,166.23 | 03/15/00 | | 137 | Rock Avenue, LLC | 7017358 | \$9,830.00 | \$1,879.49 | \$11,709.49 | 11/30/98 | | 139 | Ryder Homes | 6019156 | \$21,923.00 | \$2,926.19 | \$24,849.19 | 11/30/99 | | 140 | Ryland Homes, Northern California | 7012674 | \$13,163.00 | \$2,451.15 | \$15,614.15 | 12/09/98 | | 141 | Ryland Homes, Northern California | 30076360 | \$12,177.00 | \$1,747.16 | \$13,924.16 | 09/03/99 | | 142 | San Jose, City of | 6009513 | \$78,159.80 | \$15,783.13 | \$93,942.93 | 09/29/98 | | 143 | San Jose, City of | 30072173 | \$37,020.00 | \$5,839.50 | \$42,859.50 | 06/08/99 | | 144 | San Ramon, City of | 30057062 | \$58,458.00 | \$6,531.61 | \$ 64,989.61 | 03/15/00 | | 145 | Santa Clara Dev. |
30090760 | \$5,4 60.00 | \$580.51 | \$6,040.51 | 04/06/00 | | 146 | Santa Maria, City of | 30061450 | \$23,895.00 | \$4,213.50 | \$28,108.50 | 02/18/99 | | 147 | SCS dba Citation Homes | 6011772 | \$5, 840.00 | \$1,211.35 | \$7,051.35 | 08/12/98 | | 148 | Seaport Plaza Associates, LLC | 30053818 | \$4,236.00 | \$450 36 | \$4,686.36 | 04/12/00 | | 149 | Sebastiani Winery | 30018489 | \$6,517.00 | \$1,316.00 | \$7,833.00 | 09/29/98 | | 150 | Seeno Homes | 6003211 | \$2,045.00 | \$649.56 | \$2,694.56 | 01/01/97 | | 151 | Serrano Partners | 30041723 | \$20,272.00 | \$3,674.05 | \$23,946.05 | 01/13/99
· 04/22/99 | | 152 | Shea Homes | 30008589 | \$34,875.00
\$31,937.00 | \$5,824.78 | \$40,699.78
\$24,975.30 | 10/07/99 | | 153 | Shea Homes | 30057728 | \$21,937.00
\$24,897.00 | \$3,038.30
\$1,642.54 | \$26,539.54 | 11/18/00 | | 154 | Shea Homes
Shea Homes | 30089566
30089566 | \$174.00 | \$9.49 | \$183.49 | 01/23/01 | | 155
156 | Signature Properties | 1002229 | \$17,860.00 | \$5,248.31 | \$23,108.31 | 05/01/97 | | 157 | Sikh-Gurdwara San Jose | 6029554 | \$10,680.00 | \$471.96 | \$11,151.96 | 03/16/01 | | 158 | Sonoma LLC | 30021616 | \$24,095.00 | \$3,574.51 | \$27,669.51 | 08/31/99 | | 159 | South County Housing Inc. | 6014353 | \$10,051.00 | \$1,678.75 | \$11,729.75 | 04/28/99 | | 160 | South County Homes II | 7011196 | \$11,682 00 | \$2,487.52 | \$14,169.52 | 07/23/98 | | 161 | South San Francisco, City of | 30012024 | \$34,515.00 | \$5,120.35 | \$39,635.35 | 08/13/99 | | 162 | Spalding G. Wathen | 30125196 | \$14,638.00 | \$1,134.66 | \$15,772. 66 | 09/21/00 | | 163 | Spanos Park Development | 6011599 | \$8,018.00 | \$ 1,619.13 | \$9,637.13 | 09/15/98 | | 164 | Spencer Enterprises, Inc. | 30063154 | \$1,788.00 | \$290.27 | \$2,078.27 | 05/26/99 | | 165 | Standard Pacific | 7009954 | \$19,902.00 | \$3,706.15 | \$23,608.15 | 12/15/98 | | 166 | Standard Pacific | 30008271 | \$6,864.00 | \$950.65 | \$7,814.65 | 10/18/99 | | 167 | Standard Pacific of Northern Calif, Inc. | 30093422 | \$4,265.00 | \$380.88 | \$4,645.88 | 07/15/00 | | 168 | Strausbaugh Development | 6008123 | \$12,159.00 | \$2,522.10 | \$14,681.10 | 08/12/98 | | 169 | Suisun City Redevelopment Agency, City of | 30024049 | \$19,657.00 | \$4,513.10 | \$24,170.10 | 04/01/98
03/23/01 | | 170 | Summerhill Aborne LLC | 30165973 | \$20,015.00 | \$884.47 | \$20,899.47 | 03/04/97 | | 171 | Summerhill Construction | 6001016 | \$4,826.00
\$3,979.00 | \$1,475.31
\$551.09 | \$6,301.31
\$4,530.09 | 10/25/99 | | 172 | SummerHill Huntwood | 30058568
30149833 | \$25,200.00 | \$1,113.60 | \$26,313.60 | 03/21/01 | | 173 | SummerHill Rose Ltd. Summerhill Stone Valley Oaks | 30128415 | \$25,200.00
\$16,275.00 | \$796.95 | \$17,071.95 | 02/07/01 | | 174
175 | Summermin Stone Valley Caks SunCal of Northern Cal | 30128413 | \$15,617.00 | \$1,487.36 | \$17,104.36 | 06/12/00 | | 176 | Swenerton & Walberg Co. | 30054222 | \$3,552.00 | \$560.29 | \$4,112.29 | 06/25/99 | | 177 | Sycamore Funding Dev. Co. | 30042208 | \$17,852.00 | \$2,561.45 | \$20,413.45 | 09/01/99 | | 178 | Tahkar Development | 1111228 | \$9,276.00 | \$4,209.31 | \$13,485.31 | 04/04/95 | | 179 | Talisman Realty Group | 30096736 | \$5,612.00 | \$627.04 | \$6,239.04 | 03/13/00 | | 180 | TBI-Mission West LLC | 6038862 | \$8,332.00 | \$501.78 | \$8,833.78 | 12/01/00 | | | | | | | | | | Item No. | Customer Name | Order No. | Payment Amount | Interest | Amount Refunded | Date Payment
Processed | |----------|---|-----------|--------------------|--------------|--------------------|---------------------------| | 181 | The Arbors-San Luis Obispo, L.P. | 30089404 | \$17,387.00 | \$2,579.37 | \$19,966 37 | 08/03/99 | | 182 | The Austin Company | 30129298 | \$13,552.00 | \$738.72 | \$14,290.72 | 01/02/01 | | 183 | The Mark Pringle Co | 30044238 | \$1,250.00 | \$197.16 | \$1,447.16 | 06/10/99 | | 184 | The Oaks Senior Apts LLC | 30160942 | \$5,068.00 | \$276.22 | \$5,344.22 | 01/25/01 | | 185 | Thomason Development Co. | 30101107 | \$10,905.00 | \$1,099.38 | \$12,004.38 | 05/11/00 | | 186 | Tim Lewis Construction | 30203000 | \$2,404.00 | \$131.06 | \$2,535.06 | 01/23/01 | | 187 | Toll Bros, Inc. | 30031964 | \$30,527.00 | \$4,380.08 | \$34,907.08 | 09/17/99 | | 188 | Toll Bros., Inc. | 30008113 | \$7,507.00 | \$878.71 | \$8,385.71 | 02/02/00 | | 189 | Toli Land XIX, Inc. | 30020826 | \$10,358.00 | \$1,486.20 | \$11,844.20 | 09/10/99 | | 190 | Trend Homes, Inc. A CA Corp | 30087953 | \$30,441.00 | \$4,063.17 | \$34,504.17 | 11/18/99 | | 191 | Tri Valley Tech. | 30139117 | \$5,791.00 | \$382.02 | \$ 6,173.02 | 11/13/00 | | 192 | U.S. Homes Corp | 30028323 | \$5,495.00 | \$761.06 | \$6,256.06 | 10/07/99 | | 193 | United Christian Schools | 30060229 | \$7,091.00 | \$1,085.74 | \$8,176.74 | 07/27/99 | | 194 | University Circle Investors, LLC | 39144232 | \$61,225.00 | \$3,337.34 | \$64,562.34 | 01/05/01 | | 195 | US Dept of the Interior National Park Service | 7001474 | \$51,438.00 | \$13,278.87 | \$64,716.87 | 11/21/97 | | 196 | US Dept of the Interior National Park Service | 30016630 | \$11,833.00 | \$1,192.96 | \$13,025.96 | 05/04/00 | | 197 | US Dept of the Interior National Park Service | 30089492 | \$12,492.00 | \$824.16 | \$13,316.16 | 11/06/00 | | 198 | Vacaville Recreation Corp | 6014103 | \$7,541.00 | \$1,441.84 | \$8,982.84 | 11/17/98 | | 199 | Vacaville, City of | 7027121 | \$11,906.00 | \$2,157.80 | \$14,063.80 | 01/01/99 | | 200 | Vacaville, City of | 30048999 | \$24,458 00 | \$3,744.92 | \$28,202.92 | 07/06/99 | | 201 | Vestar-Athens YCP II, Half Moon Bay | 30092424 | \$13,385.00 | \$1,639.85 | \$15,024.85 | 01/05/00 | | 202 | Village Glen Homes, LLC | 30132138 | \$1,967.00 | \$129.79 | \$2,096.79 | 11/28/00 | | 203 | Walnut Creek, City of | 30108844 | \$7,076.00 | \$713.38 | \$7,789.38 | 05/10/00 | | 204 | Warmington Homes | 30009416 | \$2,430.00 | \$360.54 | \$2,790.54 | 08/09/99 | | 205 | Wathen-Castanos, Inc. A CA Corp. | 6021145 | \$9,278.00 | \$1,331.19 | \$10,609.19 | 09/17/99 | | 206 | Wathen-Kesterson Partnership | 6014248 | \$11,257.00 | \$1,880.11 | \$13,137.11 | 04/05/99 | | 207 | Wayne LeBaron | 30038354 | \$2,818.00 | \$615.67 | \$3,433.67 | 06/10/98 | | 208 | West Coast Home Builders | 6013917 | \$29,920.00 | \$5,275.98 | \$35,195.98 | 02/23/99 | | 209 | West Coast Home Builders | 6026589 | \$16,981.00 | \$1,897.32 | \$18,878.32 | 03/09/00 | | 210 | West Sacramento, City of | A166953 | \$13,662.00 | \$4,339.82 | \$18,001.82 | 01/01/97 | | 211 | West Sacramento, City of | 30023785 | \$28,099.00 | \$6,928.77 | \$35,027.77 | 01/01/98 | | 212 | West Sacramento, City of | 30030018 | \$3,782.00 | \$685.47 | \$4,467.47 | 01/26/99 | | 213 | Westcal Inc. | 6018760 | \$14,584.00 | \$1,130.50 | \$15,714.50 | 09/03/00 | | 214 | Westcal Inc. | 30156739 | \$3,876.00 | \$156.80 | \$4,032.80 | 01/12/01 | | 215 | Western Pacific Housing | 30041693 | \$9,091.00 | \$1,433.99 | \$10,524.99 | 06/11/99 | | 216 | Western Pacific Housing | 30034475 | \$5,865.00 | \$750.43 | \$6,615.43 | 12/21/99 | | 217 | Western Pacific Housing | 30157977 | \$13,400.00 | \$592.15 | \$13,992.15 | 03/22/01 | | 218 | Western Pacific Housing | 30129840 | \$26,186.00 | \$1,040.56 | \$27,226.56 | 04/02/01 | | 219 | Western Pacific Housing | 30084560 | \$859.00 | \$127.42 | \$986.42 | 08/09/99 | | 220 | Western Pacific Housing | 30117350 | \$4,421.00 | \$493.97 | \$4,914.97 | 03/13/00 | | 221 | Weyrich Development Company | 30161393 | \$10,587.00 | \$577.10 | \$11,164.10 | 01/09/01 | | 222 | William Lyon Homes Inc. | 30134656 | \$22,092.00 | \$1,204.24 | \$23,296.24 | 01/12/01 | | 223 | William Lyon Homes Inc. | 30168414 | \$14,371.00 | \$635.07 | \$15,006.07 | 03/26/01 | | 224 | Willow Glen Partners | 30020740 | \$6,136.00 | \$1,306.60 | \$7,442.60 | 07/07/98 | | 225 | Willow Glen Partners | 30056803 | \$ 4,643.00 | \$643.05 | \$5,286.05 | 10/04/99 | | 226 | WIX / NSJ Real Estate Ltd. | 7013682 | \$13,821.00 | \$2,504.88 | \$16,325.88 | 01/27/99 | | 227 | Woodmark Apartments LLC | 6019908 | \$4,131.00 | \$612.83 | \$4,743.83 | 08/13/99 | | 228 | Yountville, Town of | 7005060 | \$10,299.00 | \$2,193.04 | \$12,492.04 | 07/20/98 | | 229 | Yuba City, City of | 30122864 | \$8,253.00 | \$832.05 | \$9,085.05 | 05/05/00 | | 230 | Yuba City, City of | 30189364 | \$8,706.00 | \$877.71 | \$9,583.71 | 05/05/00 | | | Total Amount: | | \$3,081,576.79 | \$428,067.34 | \$3,509,644.13 | |